DIATOM BIOCRITERIA FOR MONTANA STREAMS 2005 Prepared By: Mark Teply Larix Systems, Inc. Loren Bahls Hannaea **Prepared For:** The Montana Department of Environmental Quality. Water Quality Monitoring Section. Rosie Sada. Project Manager. 1520 E 6th Avenue. Helena, MT 59620. September 9, 2005 Cover. Examples of diatom species in mountain streams of western Montana whose populations increase in response to impairment. Clockwise from upper left: Cocconeis pediculus, a species that increases in response to general impairment, as well as to sediment, nutrient, and metals impairment; Surirella minuta, a species that increases in response to sediment impairment; Nitzschia fonticola, a species that increases in response to metals impairment; Gomphoneis eriense, a species that increases in response to nutrient impairment. ## **Diatom Biocriteria for Montana Streams** Prepared by Mark Teply¹ and Loren Bahls² ### September 2005 ¹ Larix Systems, Inc., 44 No. Last Chance Gulch, No. 4, Helena, MT 59601. (406) 458-0045. ² Hannaea, 1032 12th Street, Helena, MT 59601. (406) 443-2196. ### <u>Acknowledgements</u> The authors would like to acknowledge several people who have contributed to this project. First are all the project managers and field technicians responsible for the collection of data used in this analysis. Their on-going commitment to sampling and analysis protocols has provided us comparable data of a known data quality without which, these types of studies would not be possible. We would also like to thank Rosie Sada de Suplee and Michael Suplee with the Montana Department of Environmental Quality whose support, guidance, and collaboration over the years has made this project happen. Thanks also to Tina Laidlaw, US Environmental Protection Agency, Helena, for facilitating the final steps. Finally, we would also like to recognize Sarah Spaulding, US Geological Survey/US Environmental Protection Agency, Denver, for sharing ideas and providing insight into similar efforts at the Federal level. ### **Table of Contents** | Introduction 1 | |---| | Methods | | Results6 | | Interpretation | | Discussion | | References21 | | Appendix A – Reference and Impaired Sample Listing Appendix B – Similarity Matrix of Reference Samples Appendix C – Overview of Potential Metrics Appendix E – Montana Rapid Bioassessment Protocols | | List of Figures | | Figure 1. Dynamics of relative abundance for different combinations of observed impairment among mountain samples for the following taxa groups: C – Common; S – Sediment; N – Nutrients; M – Metals; and, O - Other | | Figure 2. Dynamics of relative abundance for different combinations of observed impairment among plains samples for the following taxa groups: C – Common Increasers; S – Sediment Increasers; N – Nutrients Increasers; D - Decreasers; and, O - Other | | List of Tables | | Table 1. Summary of potential metrics5 | | Table 2. Increaser taxa screened for mountain streams | | Table 3. Probability of impairment class membership of mountain streams based on percent relative abundance of Increasers | | Table 4. Increaser and Decreaser taxa screened for plains streams | | Table 5. Probability of impairment class membership of plains streams based on percent relative abundance of Increasers and Decreasers | | Table 6. Classification accuracies of mountain samples calculated by Equations (1) through (4) 16 | | Table 7. Classification accuracies of plains samples calculated by Equations (5) and (6) 19 | | Table 8. Classification accuracies of mountain samples and plains samples evaluated using current State criteria in Appendix D | ### Introduction Periphyton Bioassessment Methods for Montana Streams (Bahls 1993) presents procedural guidelines and numeric biocriteria for using the composition and structure of periphyton communities to assess biological integrity and impairment of aquatic life in Montana streams. This manual was based on the findings of a 1990 Montana reference stream study and follow-up surveys in 1991 (Bahls et al. 1992). Three metrics - sediment index, pollution index, and diversity index - and two sets of biocriteria are provided, one for mountain and foothill streams and one for plains streams. These original metrics have been supplemented by additional metrics adopted by the Montana Department of Environmental Quality (State). These metrics and biocriteria are linked to beneficial use classifications in Montana Surface Water Quality Standards. While generally accepted, Montana's metrics and biocriteria have not been subject to rigorous data analysis protocols. Advances in biological data analysis and the collection of a large amount of periphyton data since 1993 now offer the opportunity to review existing metrics, test new ones, and refine or develop biocriteria for those metrics. Therefore, the purpose of this study is to use generally accepted statistical protocols and recent periphyton data to develop and test an array of candidate metrics and to revise or establish biocriteria as needed. Biocriteria are evaluated for their ability to address two key questions directly relevant to the State's assessment of naturally flowing streams: - 1) Do diatom sample results indicate impairment under 303(d) guidelines? - 2) If so, do diatom sample results indicate the cause of impairment? Criteria developed within this framework are intended to support the State's water quality assessments. Of specific interest to the State is the level of impairment where aquatic life use support is partial or none. Criteria address instances where diatom community response is most likely; that is, impairment due to sediment, nutrients, and/or metals. Diatom community response to other causes is expected to be limited, regardless of the level of impairment, and therefore not addressed. ### **Methods** ### Diatom Sample Data Data used in this study were compiled in the Montana Diatom Database by *Hannaea*, an analytical diatom laboratory in Helena, Montana. Diatom proportional counts in the database represent approximately 2,000 samples from over 1,500 naturally flowing stream stations throughout Montana. These samples were collected and analyzed following protocols comparable to Montana's bioassessment methods for periphyton (Bahls 1993). Diatoms are identified to species using generally accepted naming conventions and cell counts of each species are recorded in the database. ### Reference Stream Samples Reference stream samples were selected from the Montana Diatom Database for sites that passed screening criteria developed by Suplee et al. (2005). Reference stream sites represent the natural biological, physical and chemical integrity of a region. Stream sites that pass these screening criteria are considered general-purpose reference sites that can be used for both regional-scale analyses and site-specific comparisons. Fifty-six (56) samples were selected from the Montana Diatom Database representing 56 reference streams identified by Suplee et al. (2005). Eight (8) additional samples were selected through screening of 28 potential reference streams that were proposed by the authors but not originally considered by Suplee et al. (2005). A full listing of selected reference stream samples is in **Appendix A**. ### Stream Grouping The intent of stream grouping is to partition streams into groups that are relatively homogeneous with regard to physical, biological, and chemical attributes (Barbour et al. 1999). Grouping helps control the variability within the group such that meaningful evaluation of metric behavior (e.g., reference vs. impaired) can be conducted with minimal influence from extraneous factors. Grouping of reference streams was based on observations of the percentage community similarity index of Whittaker and Fairbanks (1958) (see **Appendix B**) summarized as follows: - 1) Most samples representing mountain and foothill ecoregions (15, 16, 17, and 41) exhibit some floristic affinity with one another (similarity index greater than 20); - 2) Plains samples (ecoregions 42 and 43) have limited floristic affinity with one another (similarity index less than 20); and, - 3) There is generally little or no floristic affinity between mountain and plains samples. These results generally support the approach of Bahls (1993) wherein metrics were developed separately for streams in mountain and plains ecoregions as defined by the U.S. Environmental Protection Agency (US EPA 2000). By default, these groupings were carried forward. ### Impaired Stream Samples Samples were selected from the Montana Diatom Database representing two groups of impaired streams, defined as follows: 1. Impaired Streams: streams on the Montana 303(d) list as per the 2004 Water Quality Assessment Database at: http://nris.state.mt.us/wis/environet/2004Home.html , - where aquatic life use support is partial or none and the cause of impairment is sediment, nutrients, and/or metals; and, - Other Streams: streams on the Montana 303(d) list where aquatic life use support is full or the cause of impairment is something other than sediment, nutrients, or metals. Only samples collected since 1995 were considered in order to be representative of recent 303(d) designations. Random sample selection techniques were used to balance sample sizes among impaired, other and reference strata, to represent impairment causes proportionally, and to minimize data dependence within each group. A full listing of selected samples is in **Appendix A**. #### Potential Metrics **Table 1** lists diatom metrics considered to be ecologically relevant to Montana streams for the predominant causes of stream impairment to which diatoms are sensitive. Full descriptions of these metrics, and boxplots
by stream grouping, can be found in **Appendix C**. Three of these metrics – diversity index, siltation index, and pollution index – were developed and tested in the original Montana methods manual (Bahls 1993). Additional metrics are based largely on diatom autecological studies published since 1993, e.g., van Dam et al. (1994). Not all are necessarily relevant to both mountain and plains streams. For example, percent *Rhopalodiales* is especially important in plains streams where these diatoms are more common and the heavy metals metric is more important in mountain streams. However, all of these metrics are expected to be relevant, ecologically. In addition to these metrics, an empirical investigation of relative taxa abundance was conducted in order to identify taxa that, as a group, exist in detectable amounts in all populations (reference, other, and impaired) and demonstrate a meaningful, measurable response to sediment, nutrients, and/or metals. This was accomplished by a screening process wherein: 1) standardized taxa counts representing reference, other, and impaired sites were compared to identify those that increase or decrease with impairment, both general and cause-specific; and, 2) standardized taxa counts were filtered to identify those that, as a group, represent about 10 to 15 percent of relative abundance in reference, other, and impaired strata. The resulting taxa lists include taxa that we are terming "Increasers" and "Decreasers". Increasers and Decreasers were identified for mountain and plains samples representing general impairment response as well as cause-specific responses. Metrics were calculated to equal the total relative abundance of taxa on each of these lists (general impairment, sediment impairment, nutrient impairment, metals impairment). Metrics were evaluated individually and in combination. Table 1. Summary of potential metrics. | Metric | Group ¹ | Description | |---------------------------|--------------------|---| | Community Structure | | | | Shannon's Diversity Index | M, P | Weber (1973) | | Diatom Species Richness | M, P | Bahls (1993) | | % Native Diatoms | M, P | Adapted from Potapova and Charles (2004) | | % Rare Diatoms | M, P | Adapted from Potapova and Charles (2004) | | % Cosmopolitan Diatoms | M, P | Abundance of cosmopolitan diatoms | | % Dominant Diatom Species | M, P | Abundance of the dominant species | | Sediment | | | | Siltation Index | M, P | Bahls (1993) | | % Motile Diatoms | M, P | Abundance of highly and moderately motile diatoms | | % Brackish Diatoms | M, P | Abundance of brackish diatoms (plains); abundance of | | | IVI, P | brackish and brackish-fresh diatoms (mountains) | | Organic Nutrients | | | | Pollution Index | M, P | Bahls (1993) | | % Nitrogen Heterotrophs | M, P | Abundance of facultative/obligate nitrogen heterotrophs | | % Polysaprobous Diatoms | M, P | Abundance of polysaprobous/alpha-mesosaprobous diatoms | | % Low DO Diatoms | M, P | Abundance of diatoms with low / very low oxygen demand | | Inorganic Nutrients | | | | % Nitrogen Autotrophs | M, P | Abundance of autotrophic diatoms | | % Eutraphentic Diatoms | M, P | Abundance of eutraphentic/hypereutraphentic diatoms | | % Rhopalodiales | Р | Abundance of Rhopalodiales | | Metals | | | | Disturbance Index | M | Abundance of Achnanthidium minutissimum | | % Acidophilous Diatoms | М | Abundance of acidobiontic and acidophlilous diatoms | | % Metals Tolerant Diatoms | М | Abundance of metals tolerant diatoms | | % Abnormal Cells | М | Abundance of cells exhibiting teratogenic effects | ¹ M = Mountain Streams; P = Plains Streams #### Metric Evaluation Discriminant analysis was used to determine impairment status and cause of impairment. Discriminant analysis is used by the State of Maine to predict membership in one of two degradation classes, impaired and not impaired (Davies and Tsomides 2002). Our models considered both general impairment (i.e., impaired due to sediment, nutrients, and/or metals) and cause-specific impairment. For general impairment modeling, the non-impaired class was represented by samples in the reference and Larix Systems, Inc. Page 5 other strata; impaired samples represented the impaired stratum defined above. For cause-specific impairment models, the impairment class was represented by impaired samples listed for the specific cause (whether solely or in combination with other causes); all other samples represented non-impaired classes. Metric values derived from biological data are used as independent data in these models. Discriminant analysis was performed using SYSTAT® Version 11 in both stepwise and complete forms. Model selection was based on progressive criteria: 1) model meaning (i.e., matching expected trends); 2) significance of the model (at least at the 95% confidence level); 3) classification accuracy (at least a 66% overall classification accuracy); and 4) false positive rates (individual classification accuracies greater than 50%). Typically, discriminant analysis is conducted with modeling and validation datasets to independently verify classification accuracies. However, sufficient samples did not exist to permit the splitting of samples into two sets. Therefore, jackknifed classification matrices (i.e., approximations) were used to assess accuracy. For models meeting these criteria, discriminant analysis results were then used calculate the probability of class membership. ### Results #### Mountain Streams For mountain streams, none of the metrics listed in **Table 1** could be used to discriminate impairment, neither generally nor by cause. Boxplots presented in **Appendix C** indicate that most metrics matched expected trends. However, none yielded significant models and most had classification accuracies less than 50%. Two observations account for these results. First, and most importantly, there is great variability of metric values within each stratum. Consequently, whereas central tendencies match trends, this variability decreases the power to detect the difference. Second, and related to variability, many of these metrics exhibit a gradual response to environmental stress, as is expected. This contributes to variability and thereby masks the ability to discriminate by impairment class. Therefore, while not discriminating, many of these metrics are still usefulin the hands of an experienced ecologist for judging the levels and causes of impairment. The best models for discriminating impairment among mountain streams were based on percent abundance of Increasers. Three lists were developed through the screening criteria outlined above (see **Table 2**). These lists are cause-specific and represent taxa that, as groups, discriminate between sites impaired for the specified cause (whether solely or in combination with other causes) and all other sites. Metrics calculated from these lists were used in discriminant analysis to generate classification models. A fourth model, based on a metric representing the combination of these lists, was developed to use these taxa as a group to generally discriminate between non-impaired sites and impaired sites. No model meeting our criteria could be developed for Decreasers among mountain streams. Models developed are as follows: (1) Score_{MountainsSediment} = (% Increasers_{MountainsSediment}-17.000) / 14.579 where: if Score_{MountainsSediment} >= 0.260, then classify as Sediment Impaired; or, if Score_{MountainsSediment} < 0.260, then classify as Not Sediment Impaired. - (2) Score_{MountainsNutrients} = (% Increasers_{MountainsNutrients}-17.234) / 15.613 where: if Score_{MountainsNutrients} >= 0.614, then classify as Nutrient Impaired; or, if Score_{MountainsNutrients} < 0.614, then classify as Not Nutrient Impaired. - (3) Score_{MountainsMetals} = (% Increasers_{MountainsMetals}-18.896) / 14.976 where: if Score_{MountainsMetals} >= 0.619, then classify as Metals Impaired; or, if Score_{MountainsMetals} < 0.619, then classify as Not Metals Impaired. (4) $Score_{MountainsGeneral} = (\% Increasers_{MountainsGeneral} - 21.478) / 19.522$ where: if $Score_{MountainsGeneral} >= 0.170$, then classify as Impaired; or, if $Score_{MountainsGeneral} < 0.170$, then classify as Not Impaired. Each model is considered meaningful in that taxa on these lists are observed to increase – individually and as a group – in response to observed impairment over a geographically broad dataset. Furthermore, a review of independent autecological data for these taxa supports their listing as increasers in response to disturbance (van Dam et al. 1994). Each model was significant (p<0.0001) and jackknifed total classification accuracies were 73%, 84%, 80%, and 69%, respectively. For most impairment classes, individual classification accuracy rates exceeded 60%; in all instances, individual classification accuracy rates were greater than 50%. Table 2. Increaser taxa screened for mountain streams. | Sediment
Impairment:
Equation (1) | Nutrient
Impairment:
Equation (2) | Metals
Impairment:
Equation (3) | |---|---|---------------------------------------| | Amphora pediculus | Cocconeis pediculus* | Caloneis bacillum | | Cocconeis pediculus* | Cocconeis placentula | Cocconeis pediculus* | | Diatoma vulgaris* | Cymbella excisiformis | Cymbella excisa | | Encyonopsis subminuta* | Diatoma moniliformis | Diatoma vulgaris* | | Epithemia sorex* | Encyonopsis microcephala | Encyonema minutum | | Gomphonema olivaceum | Encyonopsis subminuta* | Encyonopsis subminuta* | | Navicula capitatoradiata | Epithemia sorex* | Eolimna minima | | Navicula gregaria | Gomphoneis eriense | Epithemia sorex* | | Navicula lanceolata* | Gomphoneis minuta* | Gomphoneis minuta* | | Navicula reichardtiana | Gomphonema angustatum | Gomphonema pumilum | | Navicula tripunctata | Gomphonema angustum | Nitzschia
fonticola | | Nitzschia archibaldii | Gomphonema kobayasii | Nitzschia hantzschiana* | | Nitzschia hantzschiana* | Gomphonema parvulum | Pseudostaurosira brevistriata* | | Nitzschia inconspicua | Navicula lanceolata* | Rhoicosphenia abbreviata* | | Nitzschia palea | Navicula menisculus | Rhopalodia gibba | | Nitzschia sociabilis | Nitzschia hantzschiana* | Staurosira construens | | Pseudostaurosira brevistriata* | Nitzschia paleacea | Staurosirella pinnata | | Rhoicosphenia abbreviata* | Pseudostaurosira brevistriata* | Synedra acus | | Stephanocyclus meneghiniana | Rhoicosphenia abbreviata* | Synedra rumpens | | Surirella minuta | | | | Synedra mazamaensis | | | | Synedra ulna | | 10.11 | ^{* =} Indicates taxa common among cause-specific lists. Larix Systems, Inc. Page 8 Scores calculated from Equations (1) through (4) are distributed normally and centered about the criteria breaks. Therefore, the probability of class membership can be determined via tables of normal distributions. For instance, if the percent relative abundance of sediment Increasers is 35 percent, using Equation (1) yields a calculated score value of 1.235. By using a normal probability table, standardizing this score about the criteria break of 0.260, the probability that the sample represents a stream impaired by sediment is about 84%. **Table 3** presents classification probabilities for discrete values of percent relative abundance, as a group, of Increasers represented by the taxa lists in **Table 2**. Table 3. Probability of impairment class membership of mountain streams based on percent relative abundance of Increasers (see Table 2). | | | Probability of Impairment | | | | | | | |----------------------------------|---|---|---------------------------------------|--|--|--|--|--| | Percent
Relative
Abundance | Sediment
Impairment:
Equation (1) | Nutrient
Impairment:
Equation (2) | Metals
Impairment:
Equation (3) | General
Impairment:
Equation (4) | | | | | | 5 | 13.94% | 8.11% | 6.09% | 15.53% | | | | | | 10 | 22.96% | 14.07% | 11.26% | 22.42% | | | | | | 15 | 34.56% | 22.45% | 18.97% | 30.79% | | | | | | 20 | 47.84% | 33.11% | 29.28% | 40.30% | | | | | | 25 | 61.36% | 45.36% | 41.63% | 50.42% | | | | | | 30 | 73.62% | 58.07% | 54.87% | 60.51% | | | | | | 35 | 83.51% | 69.98% | 67.59% | 69.94% | | | | | | 40 | 90.62% | 80.07% | 78.53% | 78.19% | | | | | | 45 | 95.16% | 87.79% | 86.95% | 84.96% | | | | | | 50 | 97.74% | 93.12% | 92.76% | 90.17% | | | | | | 55 | 99.05% | 96.45% | 96.34% | 93.91% | | | | | | 60 | 99.64% | 98.32% | 98.32% | 96.43% | | | | | | 65 | 99.88% | 99.28% | 99.30% | 98.03% | | | | | | 70 | 99.96% | 99.72% | 99.74% | 98.97% | | | | | | 75 | 99.99% | 99.90% | 99.91% | 99.49% | | | | | ### Plains Streams For plains streams, none of the metrics listed in **Table 1** could be used to discriminate impairment, neither generally nor by cause. Boxplots presented in **Appendix C** indicate that most community metrics and nutrient-specific metrics matched expected trends; all the sediment-specific metrics did not match expected trends. None yielded significant models and most had classification accuracies less than 50%. As with mountain samples, plains samples exhibit great variability thereby masking the ability to discriminate by impairment class. But again, while not discriminating, some of these metrics are still useful in the hands of an experienced ecologist, for judging the levels and nutrient-related causes of impairment. The best models for discriminating impairment among plains streams were based on percent abundance of Increasers and Decreasers. Three lists were developed through the screening criteria outlined above (see **Table 4**). The first two lists are cause-specific and represent taxa that, as groups, discriminate between sites impaired for the specified cause (whether solely or in combination with other causes) and all other sites. Used individually, these lists yield significant models with acceptable overall classification accuracies. However, these models had high false positive rates, tending to classify nutrient-impaired sites as sediment-impaired and vice versa. Because of this they were determined to not have discriminating ability and were therefore combined for general impairment modeling. The third list represents taxa that decrease to detectable amounts from impaired to non-impaired strata as environmental stress decreases, irrespective of cause. Models developed follow: ``` (5) Score_{PlainsGeneral} = (%Increasers_{PlainsGeneral} - 27.181) / 13.950 where: ``` if $Score_{PlainsGeneral} >= 0.445$, then classify as Impaired; or, if $Score_{PlainsGeneral} < 0.445$, then classify as Not Impaired. (6) Score_{PlainsGeneral} = (%Decreasers_{PlainsGeneral} - 23.031) / 15.691 where: if $Score_{PlainsGeneral} >= -0.228$, then classify as Not Impaired; or, if $Score_{PlainsGeneral} < -0.228$, then classify as Impaired. Table 4. Increaser and Decreaser taxa screened for plains streams. | Sediment
Increasers:
Equation (1) | Nutrient
Increasers:
Equation (1) | General
Decreasers:
Equation (2) | |---|---|--| | Achnanthidium minutissimum | Cocconeis pediculus | Amphipleura pellucida | | Cocconeis pediculus* | Cymbella affinis* | Amphora copulata | | Cymbella affinis* | Diatoma moniliformis* | Biremis circumtexta | | Diatoma moniliformis* | Encyonema minutum* | Cocconeis placentula | | Encyonema minutum* | Epithemia sorex* | Cymbella pusilla | | Encyonema silesiacum | Gomphonema olivaceum* | Entomoneis paludosa | | Encyonopsis microcephala | Mastogloia smithii | Hippodonta capitata | | Epithemia sorex* | Navicula cincta v. rostrata* | Navicula canalis | | Gomphonema olivaceum* | Navicula duerrenbergiana* | Navicula capitatoradiata | | Navicula cincta v. rostrata* | Navicula recens | Navicula gregaria | | Navicula cryptotenella | Navicula reichardtiana | Navicula salinarum | | Navicula duerrenbergiana* | Nitzschia acicularis* | Navicula veneta | | Navicula erifuga | Nitzschia amphibia | Nitzschia agnita | | Navicula tripunctata | Nitzschia archibaldii* | Nitzschia frustulum | | Nitzschia acicularis* | Nitzschia dissipata* | Nitzschia incognita | | Nitzschia archibaldii* | Nitzschia filiformis | Nitzschia liebetruthii | | Nitzschia dissipata* | Nitzschia leistikowii* | Nitzschia linearis | | Nitzschia leistikowii* | Rhoicosphenia abbreviata* | Nitzschia microcephala | | Pseudostaurosira brevistriata | Staurosira construens* | Nitzschia perminuta | | Rhoicosphenia abbreviata* | Synedra ulna* | Nitzschia supralitorea | | Staurosira construens* | | Nitzschia valdestriata | | Synedra ulna* | | Rhopalodia gibba | | | | Stephanocyclus meneghiniana | | | | Tabularia fasciculata | | | | Tryblionella apiculata | ^{* =} Indicates taxa common among cause-specific lists. Most, but not all, Increasers on this list are recognized indicators of stress due to sediment and/or nutrients. Few, if any, Decreasers on this list are widely recognized as intolerant to environmental stress, whereas many are known to be tolerant of elevated salinity, organic nutrient loading, and other perturbations. Their occurrence among impaired samples at detectable levels (10 to 15 percent relative abundance) is evidence of this tolerance; they are present in significant numbers at both impaired and reference sites. But why they occur at higher levels among reference and other samples is unknown. Even the best sites in the plains support tolerant taxa and the range of impairment for sediment and nutrients in the plains is arguably less than in the mountains. Therefore, the Decreaser list is plausible, though not fully understood. These models were significant (p<0.0001) and had an overall classification accuracy of 88% and 72%, respectively. Individual classification accuracies were all over 66%. Scores calculated from Equations (5) and (6) are distributed normally and centered about the criteria breaks. Therefore, the probability of class membership can be determined via tables of normal distributions. **Table 5** presents classification probabilities for discrete values of percent relative abundance. In this table, note probabilities associated with Increasers and Decreasers are inversely related to one another, as expected. Table 5. Probability of impairment class membership of plains streams based on percent relative abundance of Increasers and Decreasers. | | Probability o | f Impairment | |----------------------------------|---|--| | Percent
Relative
Abundance | Sediment
and Nutrient
Increasers:
Equation (5) | General
Decreasers:
Equation (6) | | 5 | 2.09% | 82.15% | | 10 | 4.68% | 59.95% | | 15 | 9.37% | 46.38% | | 20 | 16.86% | 33.22% | | 25 | 27.38% | 21.87% | | 30 | 40.40% | 13.14% | | 35 | 54.60% | 7.18% | | 40 | 68.22% | 3.55% | | 45 | 79.74% | 1.58% | | 50 | 88.31% | 0.64% | | 55 | 93.93% | 0.23% | | 60 | 97.18% | 0.07% | | 65 | 98.83% | 0.02% | | 70 | 99.57% | 0.01% | | 75 | 99.86% | 0.00% | ### Interpretation #### Mountain Streams Empirical evaluation of taxa relative abundance provides insight into the dynamics of diatom communities under stress and, in doing so, supports interpretation how well these models perform. For mountain samples, we calculated the relative abundance of taxa in the following groups derived from the cause-specific lists in **Table 2**: taxa common to the sediment, nutrients, and/or metals lists (C); taxa unique to the sediment list (S); Taxa unique to the nutrients list (N); taxa unique to the metals list (M); and, taxa not occurring on any list (O). **Figure 1** presents pie charts of these relative abundances for samples
representing non-impaired streams (reference and other) and samples impaired for single and combined causes for impairment. Collectively, they portray the dynamics of taxa assemblages across the impairment continuum. Three key trends are evident. First is the manner in which taxa unique to a cause for impairment (groups S, N, and M) respond to environmental stress. These taxa are present at detectable levels in the absence of impairment. Their response is greatest – a significant increase – when there is only one cause of impairment. This increase is greatest for nutrients and metals; sediment response is smaller, but just as powerful a discriminator. Taxa unique to these cause-specific lists may therefore be considered as ecological **specialists** that are tolerant of that cause. Among samples representing two or three causes, relative abundance of each cause-specific group then decreases and the size of the common group and other group increases. Second is the manner in which taxa common to causes (C) respond to environmental stress. These taxa are also present at detectable levels in the absence of impairment. With the exception of metals impairment, however, they show little response where there is only one cause of impairment. Among samples representing two causes of impairment, there is then an order of magnitude increase in relative abundance of these taxa. Where all three causes of impairment are present, relative abundance of these taxa doubles, yet again. Given this trend, taxa common to the cause-specific lists in **Table 2** may therefore be considered ecological **generalists** and most tolerant to these causes in combination. Third is the manner in which all other taxa not listed for any cause (O) respond to environmental stress. Among reference and other impaired samples, these taxa account for about two-thirds of the total relative abundance. Among samples with one or two causes of impairment, this proportion reduces to about 40 to 50 percent. In Figure 1. Dynamics of relative abundance for different combinations of observed impairment among mountain samples for the following taxa groups: C – Common; S – Sediment; N – Nutrients; M – Metals; and, O - Other. samples representing all causes of Impairment, only about 20 percent are these other taxa and eighty percent of the diatoms represent cause-specific taxa. Given this trend, taxa not on any cause-specific list may be considered either **sensitive** or **indifferent** to environmental stressors or **incidental** (introduced from other habitats) and occurring at relatively low abundance in all strata. About 430 of these taxa were observed in mountain samples. Most have a relatively low frequency of occurrence region-wide. As a group, however, they are too diverse to comprise a meaningful metric. What does this mean? From an empirical standpoint, diatom populations are being observed to change in meaningful ways in response to environmental stress. Depending on the stressor, this change occurs in differing amounts, but all changes are equally significant statistically. Furthermore, throughout these changes, diversity remains more or less unchanged. Essentially, we are observing taxa "trading places" in the diatom assemblage and these changes are driven by environmental stress. In short, populations of some taxa increase and populations of other taxa decrease depending on the number and combination of causes. An understanding of the foregoing is critical for interpreting the models presented above. **Table 6** summarizes classification accuracies by model for samples representing impairment combinations presented in **Figure 1**. In most cases, Equations (1) through (4) work consistently in discriminating impairment. Classification accuracy is below 50% in only three instances, all where two causes of impairment combine. Among samples impaired by sediment and nutrients or sediment and metals, cause-specific models do not reflect 303(d) determinations. This is visually evident in **Figure 1** where the distributions are virtually indistinguishable between these two combinations. Equation (4), however, can discriminate general impairment in these instances; hence, its inclusion. Otherwise, these models represent the dynamics portrayed in **Figure 1**. Table 6. Classification accuracies of mountain samples calculated by Equations (1) through (4). | | Classification Accuracy by Model | | | | | | | | |---------------------|---|--|---------------------------------------|--|--|--|--|--| | Impairment
Cause | Sediment
Impairment:
Equation (1) | Nutrients
Impairment:
Equation (2) | Metals
Impairment:
Equation (3) | General
Impairment:
Equation (4) | | | | | | XXX | 78% | 85% | 85% | 68% | | | | | | SXX | 79% | 86% | 100% | 79% | | | | | | XNX | 100% | 67% | 100% | 67% | | | | | | XXM | 75% | 75% | 100% | 50% | | | | | | SNX | 33% | 33% | 50% | 50% | | | | | | SXM | 38% | 75% | 63% | 63% | | | | | | SNM | 100% | 100% | 75% | 100% | | | | | ### Plains Streams For plains samples, we calculated the relative abundance of taxa in the following groups derived from the cause-specific lists in **Table 4**: taxa common to the sediment and nutrients lists (C); taxa unique to the sediment list (S); taxa unique to the nutrients list (N); taxa occurring on the Decreaser list (D); and, taxa not occurring on any list (O). **Figure 2** presents pie charts of these relative abundances for samples representing non-impaired streams (reference and other) and samples impaired for single and combined causes for impairment. Collectively, these charts portray the dynamics of taxa assemblages across the impairment continuum. Three key trends are evident. First is the manner in which taxa unique to a cause for impairment (groups S and N) respond to environmental stress. As in the mountains, these taxa are present at detectable levels in the absence of impairment. Their response is greatest – a significant increase – when there is only one cause of impairment. Visually, these responses are notable, given that only a few taxa are represented on these lists; but neither is a significant discriminator. This lack of significance is due mostly to too few samples available for impaired sites. Among samples representing the combination of sediment and nutrients impairment, relative abundance of each cause-specific group decreases and the relative size of the common group increases. Figure 2. Dynamics of relative abundance for different combinations of observed impairment among plains samples for the following taxa groups: C – Common Increasers; S – Sediment Increasers; N – Nutrients Increasers; D - Decreasers; and, O - Other. Second is the manner in which taxa common to both causes (C) respond to environmental stress. These taxa are also present at detectable levels in the absence of impairment. Taxa common to lists of both sediment and nutrient Increasers show some increase where there is only one cause of impairment. However, this group increases the most when impairment by sediment and nutrients occurs in combination. While these same trends were statistically significant in the mountains, they are not significant among plains streams. Consequently, one can consider all three of these groups – C, S, and N – as **generalists** that are tolerant of both causes, singly or in combination. Qualitatively, these trends should be noted for further investigation. Third is the manner in which Decreasers respond to environmental stress. Among reference and other impaired samples, these taxa account for about one-third of the total relative abundance. Twenty-five taxa are on this list, occurring in differing combinations in these samples. Among samples with one or two causes of impairment, this proportion reduces to about 15 percent; but they don't drop out completely. Given the significance of this trend, taxa on the Decreaser list appear to be **sensitive** to sediment and nutrients, but paradoxically **tolerant** even at the highest levels of impairment. Several of these Decreasers are tolerant of elevated dissolved solids. Salinity is a factor that we did not address in our analysis and it is possible that the selected reference and other sites have higher levels of dissolved solids, on average, than sites impaired by sediment and nutrients. This could be tested by examining chemistry data for these sites. All other taxa in these pie charts (O) should be considered **indifferent** to environmental stressors or **incidental** (introduced from other habitats) and occurring at relatively low abundance in all strata. About 350 taxa comprise this group. From an empirical standpoint, diatom populations are being observed to change in meaningful ways in response to environmental stress. However, unlike the mountains, they do not do so in a manner helping us interpret the cause of impairment. **Table 7** summarizes classification accuracies by model for samples representing impairment combinations presented in **Figure 2**. For both Equations (5) and (6), classification accuracy is consistently greater than 66% in all instances. Equation (5) is notably stronger in its ability to discriminate non-impaired sites. Among impaired samples, our sample size was too low to ascribe any meaningful difference among classification accuracies; they are practically equivalent. Used as discriminators of general impairment, both models represent the general dynamics portrayed in **Figure 2**. Table 7. Classification accuracies of plains samples calculated by Equations (5) and (6). | | Classification Accuracy by Model | | | | | | |---------------------|---|--|--|--|--|--| | Impairment
Cause | Sediment
and Nutrient
Increasers:
Equation (5) | General
Decreasers:
Equation
(6) | | | | | | XX | 89% | 68% | | | | | | SX | 100% | 71% | | | | | | XN | 75% | 100% | | | | | | | | | | | | | ### **Discussion** The primary objective of empirical investigation of taxa relative abundance was to identify groups of taxa that existed in detectable numbers in all populations (reference, other, and impaired) and demonstrated a meaningful, measurable response to observed stress. Resulting models can be used to determine the **probability of membership** in either the impaired or non-impaired classification. This probability is directly related to the samples used in modeling. Samples representing reference and impaired conditions virtually exhaust available diatom data and they do exceed power requirements (β =.80) generally considered adequate for these metrics. Nevertheless, it is up to the investigator using these models to review the sample lists to determine the representativeness of these models for their particular investigation. Given the foregoing, how does this compare to Periphyton Bioassessment Methods for Montana Streams (Bahls 1993)? Metrics used in Bahls (1993), all of which are included in **Table 1**, are presumptive. They expect a certain response to environmental stress based on investigations conducted world-wide and the universality of diatom autecological data. Most of the metrics in **Table 1** are driven by lists of taxa and their observed ecological attributes. Models presented in Equations (1) through (6) are also driven by taxa lists (**Table 2** and **Table 4**). These lists are generally shorter than those used in Bahls (1993), but they include many of the same taxa. The difference is that the lists presented here use sample data directly relevant to Montana streams to tell us which taxa are **most responsive** to sediment, nutrients, and/or metals impairment. Because the Periphyton Bioassessment Methods for Montana Streams (Bahls 1993) is based on **Table 1** metrics, we would not expect them to perform well in classifying samples. And because criteria breaks are based on presumptive thresholds, they do not reflect the empirical distribution of metric values demonstrated by these samples. This is another reason why they should not be expected to perform well. **Table 8** presents classification accuracies for mountain and plains samples evaluated using the current State biocriteria in **Appendix D**. As expected, these biocriteria would not pass our standards for model selection based on classification accuracies. In that regard, the new models are better at discriminating impairment and, where possible, cause of impairment. To be fair, however, validation via an independent data set would be the only way to state whether Equations (1) through (6) represent an improvement. Table 8. Classification accuracies of mountain samples and plains samples evaluated using current State criteria in Appendix D. | | | Plains | | | |------------------|------------------------|-------------------------|----------------------|-----------------------| | Impairment Cause | Sediment
Impairment | Nutrients
Impairment | Metals
Impairment | General
Impairment | | XXX | 88% | 96% | 85% | 74% | | SXX | 29% | 100% | 93% | 29% | | XNX | 67% | 33% | 100% | 50% | | XXM | 100% | 100% | 25% | N/A | | SNX | 0% | 0% | 83% | 22% | | SXM | 0% | 100% | 25% | N/A | | SNM | 0% | 0% | 0% | N/A | Therefore, Equations (1) through (6) are offered as an alternative to the Periphyton Bioassessment Methods for Montana Streams (Bahls 1993) as revised and expanded in **Appendix D**. Independent validation over the range of stream conditions in Montana would be critical to stating their reliability. As part of this validation, it is recommended that ancillary data expressing the level of impairment (i.e., chemical and physical data) be collected such that within and between strata variability can be addressed, further improving their discriminatory power. Nonetheless, these models are founded in much the same ecological basis as those in **Appendix D**. They simply apply a different set of observations that are directly relevant to Montana streams. ### References Bahls, L.L., R. Bukantis, and S. Tralles. 1992. Benchmark biology of Montana reference streams. Montana Department of Health and Environmental Sciences; Water Quality Bureau; Helena, Montana. Bahls, L.L. 1993. Periphyton Bioassessment Protocols for Montana Streams. Montana Department of Health and Environmental Sciences; Water Quality Bureau; Helena, Montana. Revised January 1993. Barbour, M.T., J. Gerritsen, B.D. Snyder, and J.B. Stribling. 1999. Rapid Bioassessment Protocols for Use in Streams and Wadeable Rivers: Periphyton, Benthic Macroinvertebrates and Fish, Second Edition. EPA 841-B-99-002. U.S. Environmental Protection Agency; Office of Water; Washington, D.C. Davies, S.P. and L. Tsomides. 2002. Methods for Biological Sampling and Analysis of Maine's Rivers and Streams. Maine Dept. of Environmental Protection. Potapova, M., and D.F. Charles. 2004. Potential use of rare diatoms as environmental indicators in U.S.A. rivers. Proceedings of the Seventeenth International Diatom Symposium (M. Poulin, ed.), pp. 281-295. Biopress Limited, Bristol. Suplee, M., R.S. de Suplee, D. Feldman, and T. Laidlaw. 2005. Identification and Assessment of Montana Reference Streams: A Follow-up and Expansion of the 1992 Benchmark Biology Study. Montana Dept. of Environmental Quality, Helena, MT. 23p. US EPA. 2000. Level III Ecoregions of the Continental United States (Map). National Health and Environmental Effects Research Laboratory. Corvallis, Oregon. van Dam, H., A. Mertens, and J. Sinkeldam. 1994. A coded checklist and ecological indicator values of freshwater diatoms from The Netherlands. Netherlands Journal of Aquatic Ecology 28(1):117-133. Weber, C.I. (ed.). 1973. Biological field and laboratory methods for measuring the quality of surface waters and effluents. EPA-670/4-73-001. Whittaker, R.H. and C.W. Fairbanks. 1958. A study of plankton copepod communities in the Columbia basin, southeastern Washington. Ecology 39:46-65. # Appendix A: Reference and Impaired Sample Listing, Mountain Streams | Strata | Sample | Date | HUC | Segment ID | Segment Name | ALU | Cause(s) | |-----------|--------|-----------|----------|----------------|--|-----|----------| | Reference | 13003 | 8/21/1990 | 10070005 | WESTFORK_118_C | WEST FORK STILLWATER CUS001 ABOVE ADIT | F | XXX | | Reference | 34301 | 7/28/1977 | 17010206 | MooseCre_056_C | Moose Creek | F | XXX | | Reference | 48601 | 7/14/1978 | 10020008 | SFSpanis_407_C | South Fork Spanish Creek, Spanish Peaks Wilderness | F | XXX | | Reference | 75213 | 8/10/1992 | 17010203 | Blackfoo_006_C | Blackfoot River | F | XXX | | Reference | 76102 | 7/25/1996 | 10010001 | BellyRiv_408_C | Belly River at 3-mile Campsite (Glacier NP) | F | XXX | | Reference | 77901 | 2/11/1981 | 10070001 | GardnerR_404_C | Gardner River at mouth, Yellowstone National Park | F | XXX | | Reference | 101402 | 8/5/1992 | 10070006 | WFRockCr_405_C | West Fork Rock Creek above Silver Run | F | XXX | | Reference | 103201 | 7/16/1988 | 10030201 | CrazyCre_409_C | Crazy Creek below Mount Patrick Pass, Bob Marshall | F | XXX | | Reference | 105107 | 7/8/2001 | 10020004 | SeymourC_076_C | Seymour Creek | F | XXX | | Reference | 105502 | 6/17/2001 | 10030205 | waldrn99_270_C | waldm | F | XXX | | Reference | 105703 | 8/6/1993 | 10030104 | SUNRIVER_116_C | SUN RIVER S. FORK BELOW STRAIGHT CREEK | F | XXX | | Reference | 105903 | 7/22/1993 | 10070002 | ARMSTRON_109_W | ARMSTRONG SPRING CREEK AT O'HAIR RANCH | F | XXX | | Reference | 106001 | 7/31/1990 | 10020007 | ODellCk9_236_C | O'Dell Ck | F | XXX | | Reference | 106201 | 8/22/1990 | 10070006 | LAKEFORK_113_C | LAKE FORK OF ROCK CREEK | F | XXX | | Reference | 106301 | 9/13/1990 | 10070002 | Fourmile_112_C | Fourmile Creek | F | XXX | | Reference | 106501 | 7/26/1990 | 10070002 | PineCk99_238_C | Pine Ck | F | XXX | | Reference | 106602 | 7/29/2001 | 10030103 | CalfCree 017 C | Calf Creek | F | XXX | | Reference | 106701 | 7/10/1990 | 10080010 | CROOKEDC 111 C | CROOKED CREEK ABOVE TILLETT RANCH | F | XXX | | Reference | 106901 | 7/26/1990 | 10070002 | | Big Ck | F | XXX | | Reference | 140212 | 7/28/2003 | 17010202 | RockCree_071_C | Rock Creek near Clinton | F | XXX | | Reference | 149701 | 9/13/1994 | 10020007 | MadisonR 406 C | Madison River near West Yellowstone in Yellowstone National Park | F | XXX | | Reference | 201501 | 8/21/2000 | 10020008 | Gallatin_040_C | Gallatin River | F | XXX | | Reference | 206801 | 7/26/2000 | 10020004 | LittleLa 049 C | Little Lake Creek | F | XXX | | Reference | 224902 | 9/12/2002 | 10020008 | SCottonw 073 C | S. Cottonwood Creek | F | XXX | | Reference | 235001 | 7/23/2001 | 17010204 | SilverCr_078_C | Silver Creek (Site 2) | F | XXX | | Reference | 235101 | 7/24/2001 | 17010204 | DeerCree_023_C | Deer Creek | F | XXX | | Reference | 237301 | 8/14/2001 | 10070006 | SeeleyCr_075_C | Seeley Creek | F | XXX | | Reference | 237401 | 8/15/2001 | 10070006 | WyomingC_107_C | Wyoming Creek | F | XXX | | Reference | 237501 | 9/1/2001 | 10020001 | ElkSprin_037_C | Elk Springs Creek | F | XXX | | Reference | 251901 | 7/25/2002 | 10030205 | Blacklea_008_W | Blackleaf Creek (Site 2) | F | XXX | | Reference | 261201 | 9/5/2002 | 17010211 | GoatCree_043_C | Goat Creek (Site 2) | F | XXX | | Reference | 263301 | 9/24/2002 | 10020003 | MillUp99_053_C | Mill (Up) | F | XXX | | Reference | 263701 | 9/25/2002 | 10020003 | NFKGreen_058_C | N. FK. Greenhorn Creek | F | XXX | | Reference | 267101 | 8/13/2002 | 17010209 | SOUTHFKF_115_C | SOUTH FK FLATHEAD R. ABV HUNGRY HORSE RES | F | XXX | | Reference | 297901 | 7/16/2003 | 10020004 | LaMarche_048_C | LaMarche Creek | F | XXX | | Reference | 338901 | 8/19/2003 | 17010213 | EFkBullR_025_C | E. Fk. Bull River (Down) | F | XXX | | Reference | 339001 | 8/28/2003 |
10070005 | EastRose_033_C | East Rosebud Creek | F | XXX | | Reference | 339101 | 8/23/2003 | 10030205 | nfktet99_234_C | nfktet | F | XXX | | Reference | 339601 | 7/31/2003 | 17010205 | RoaringL_068_C | Roaring Lion Creek | F | XXX | # Appendix A: Reference and Impaired Sample Listing, Mountain Streams | Strata | Sample | Date | HUC | Segment ID | Segment Name | ALU | Cause(s) | |----------|--------|------------|----------|--------------|---|-----|----------| | Other | 50906 | 8/13/2002 | 17010207 | MT76I001_010 | MIDDLE FORK FLATHEAD RIVER, Headwaters to mouth | F | XXX | | Other | 95302 | 7/20/1998 | 10030205 | MT41O001_030 | TETON RIVER from North and South Forks to Deep Cr. | Р | XXX | | Other | 140210 | 8/23/2001 | 17010202 | MT76E002_010 | ROCK CREEK mainstem from headwaters to mouth (Clark Fork) | F | XXX | | Other | 149810 | 8/14/2002 | 10020007 | MT41F001_030 | MADISON RIVER from Hebgen Dam to Quake Lake | F | XXX | | Other | 156901 | 7/20/1995 | 10050006 | MT40G001_020 | SAGE CREEK, Headwaters to Laird Cr | F | XXX | | Other | 182901 | 10/3/1998 | 10030104 | MT41K002_030 | FORD CREEK, headwaters to 2 miles above the mouth | F | XXX | | Other | 183401 | 9/14/1998 | 10030103 | MT41J002_012 | SMITH RIVER NORTH FORK from headwaters to Lake Sutherlin | F | XXX | | Other | 198901 | 8/1/2000 | 10070003 | MT43A002_031 | COTTONW OOD CREEK, Little Cottonwood Cr to the mouth (Shields R) | Р | XXX | | Other | 199701 | 8/17/2000 | 10070002 | MT43B004_061 | TOM MINER CREEKTepee Cr. to the mouth (Yellowstone R) | Р | XXX | | Other | 206501 | 7/21/2000 | 10020004 | MT41D004_140 | MINER CREEK from headwaters to mouth (Big Hole R) | F | XXX | | Other | 208301 | 7/11/2000 | 10030102 | MT41Q003_020 | MIDDLE FORK OF THE DEARBORN RIVER, Headwaters to the mouth (Dearborn R) | F | XXX | | Other | 219501 | 8/21/2001 | 10040103 | MT41S004_051 | COTTONW OOD CREEK from headwaters to county road bridge in T14N R18E Sec18. | F | XXX | | Other | 220101 | 6/29/2001 | 10020004 | MT41D004_040 | SCHULTZ CREEK from headwaters to mouth (Johnson Cr) | F | XXX | | Other | 225502 | 6/21/2001 | 10030205 | MT41O002_041 | BLACKLEAF CREEK from headwaters to Cow Cr. | F | XXX | | Other | 235501 | 8/2/2001 | 17010204 | MT76M003_060 | WARD CREEK from headwaters to the mouth (ST. Regis R) | F | XXX | | Other | 236201 | 8/8/2001 | 17010205 | MT76H002_010 | EAST FORK BITTERROOT RIVER, Anaconda-Pintlar W ilderness Boundary to the mouth (Bitter | F | XXX | | Other | 255101 | 8/6/2002 | 17010201 | MT76G002_132 | PETERSON CREEK from Jack Cr. to the mouth (Clark Fork R) | N | XXX | | Other | 256301 | 9/20/2002 | 10040203 | MT40B001 050 | SOUTH FOOK FLATW ILLOW CREEK, Headwaters to confluence with North Fork | F | XXX | | Other | 257301 | 9/12/2002 | 10020008 | MT41H002_031 | SOUTH COTTONW OOD CREEK, Middle Cr Assoc Ditch diversion to the mouth (Gallatin R) | Р | XXX | | Other | 261501 | 9/4/2002 | 17010211 | MT76K003_040 | ELK CREEK from road crossing in T20N R17W Sec 16 to mouth (Swan R) | Р | XXX | | Other | 261801 | 9/5/2002 | 17010211 | MT76K003 061 | PIPER CREEK from headwaters to Moore Cr. | F | XXX | | Other | 263101 | 9/18/2002 | 10020003 | MT41C003_140 | HAWKEYE CREEK headwaters to mouth (MF Ruby R) | F | XXX | | Other | 265301 | 8/20/2002 | 10020007 | MT41F004_030 | BEAVER CREEK from headwaters to the mouth (Quake Lake) | F | XXX | | Other | 266601 | 9/11/2002 | 10030101 | MT41I006_179 | GRANITE CREEK from headwaters to mouth (Austin Cr - Greenhorn Cr - Sevenmile Cr) | F | XXX | | Other | 267201 | 8/29/2002 | 10020008 | MT41H001_010 | GALLATIN RIVER from Spanish Cr to the mouth (Missouri R) | Р | XXX | | Other | 287701 | 6/23/2003 | 10070003 | MT43A002_052 | ROCK CREEK from headwaters to Little Rock Cr. | F | XXX | | Other | 290001 | 8/15/2003 | 10070002 | MT43B004_132 | BOULDER RIVER from NF boundary to 5 mi above the mouth (Yellowstone R) | F | XXX | | Other | 292301 | 8/18/2003 | 10020003 | MT41C003_070 | NORTH FK GREENHORN CR from headwaters to confluence with South Fk | F | XXX | | Other | 295001 | 6/10/2003 | 10040101 | MT41T002_040 | EAGLE CREEK from headwaters to Dog Cr | F | XXX | | Other | 304801 | 7/24/2003 | 17010204 | MT76M004_031 | McCORMICK CREEK from Little McCormick Cr. to the mouth (Ninemile Cr) | Р | XXX | | Other | 308001 | 8/12/2003 | 17010101 | MT76D004_040 | SWAMP CREEK from the headwaters to the mouth at Fortine Cr | Р | XXX | | Other | 327701 | 10/21/2003 | 17010210 | MT76P003_030 | EAST FORK SW IFT CREEK from headwaters to mouth (Swift Cr) | Р | XXX | | Other | 331601 | 9/26/2003 | 17010203 | MT76F003_060 | BLACK BEAR CREEK T12N R12W Sec 22SE | N | XXX | | Other | 332301 | 9/28/2003 | 17010203 | MT76F003_071 | WASHINGTON CREEK from headwaters to Cow Gulch | N | XXX | | Impaired | 8206 | 8/19/2003 | 10070002 | MT43B004_131 | BOULDER RIVER from the mouth (Yellowstone R) five miles upstream | Р | XXM | | Impaired | 12302 | 8/21/2001 | 17010201 | MT76G004_010 | LITTLE BLACKFOOT RIVER from Dog Cr to the mouth (Clark Fork R) | Р | SNM | | Impaired | 27828 | 8/22/2001 | 17010205 | MT76H001_030 | BITTERROOT RIVER from Eightmile Cr to the mouth (Clark Fork R) | Р | SNM | | Impaired | 32808 | 8/22/2002 | 17010102 | MT76C001_010 | FISHER RIVER from the Silver Butte / Pleasant Valley junction to the mouth (Kootenai R) | Р | XXM | | Impaired | 35203 | 6/27/2002 | 10030101 | MT41I006_050 | PRICKLY PEAR CREEK from Spring Cr to Lump Gulch | N | SXM | # Appendix A: Reference and Impaired Sample Listing, Mountain Streams | Strata | Sample | Date | HUC | Segment ID | Segment Name | ALU | Cause(s) | |----------|--------|-----------|----------|--------------|--|-----|----------| | Impaired | 39404 | 7/12/2001 | 10020005 | MT41G001_010 | JEFFERSON RIVER from headwaters to mouth (Missouri R) | N | SXM | | Impaired | 75224 | 9/11/2002 | 17010203 | MT76F001_033 | BLACKFOOT RIVER from Belmont Cr. to mouth (Clark Fork) | Р | XNX | | Impaired | 149909 | 8/8/2001 | 10020007 | MT41F001_010 | MADISON RIVER from Ennis Dam to the mouth (Missouri R) | Р | SXM | | Impaired | 156701 | 7/19/1995 | 10030203 | MT41P002_050 | CORRAL CREEK, Headwaters to mouth at Government-Cottonwood Crs | Р | XNX | | Impaired | 168902 | 7/30/2001 | 10030101 | MT41I006_160 | SEVENMILE CREEK from headwaters to the mouth (Tenmile Cr) | Р | SNM | | Impaired | 183301 | 10/3/1998 | 10030104 | MT41K002_020 | FORD CREEK, from mouth 2 miles upstream (Smith Cr-Elk Cr-Sun R) | Р | SXX | | Impaired | 184001 | 6/18/1999 | 10030103 | MT41J001_020 | SMITH RIVER from Hound Cr. to the mouth (Missouri R) | Р | SNX | | Impaired | 184201 | 8/18/1999 | 10020007 | MT41F004_050 | JACK CREEK from headwaters to the mouth (Madison R) | Р | SXX | | Impaired | 184401 | 8/16/1999 | 10020007 | MT41F004_060 | NORTH MEADOW CREEK from headwaters to the mouth (Enis Lake) | F | SNX | | Impaired | 198301 | 7/21/2000 | 10070005 | MT43C001_010 | STILLWATER RIVER from headwaters to Flood Cr | Р | SXM | | Impaired | 198401 | 8/1/2000 | 10020004 | MT41D003_070 | CALIFORNIA CREEK from headwaters to mouth (French Cr-Deep Cr) | N | SXM | | Impaired | 200201 | 8/8/2000 | 10040103 | MT41S004_040 | CASINO CREEK, Headwaters to mouth (Big Spring Cr) | Р | XNX | | Impaired | 200501 | 8/9/2000 | 10040103 | MT41S001_020 | JUDITH RIVER from Ross Fork to Big Spring Cr | Р | SNX | | Impaired | 201301 | 9/19/2000 | 10070003 | MT43A001_012 | SHIELDS RIVER from headwaters to Cottonwood Cr | Р | SXX | | Impaired | 206301 | 7/27/2000 | 10020004 | MT41D004_120 | ROCK CREEK from headwaters to mouth (Big Hole R) | Р | SNX | | Impaired | 207101 | 7/19/2000 | 10020004 | MT41D002_100 | BIRCH CREEK from National Forest Boundary to mouth (Big Hole R) | N | SXX | | Impaired | 208101 | 7/17/2000 | 10020005 | MT41G002_040 | LITTLE PIPESTONE CREEK, Headwaters to mouth (Big Pipestone Cr) | Р | SXX | | Impaired | 215701 | 6/21/2001 | 17010203 | MT76F001_010 | BLACKFOOT RIVER from headwaters to Landers Fork | N | XXM | | Impaired | 215901 | 6/21/2001 | 17010203 | MT76F002_070 | ARRASTRA CREEK from headwaters to mouth (Blackfoot R) | Р | SXX | | Impaired | 216201 | 6/26/2001 | 17010203 | MT76F002 030 | POORMAN CREEK from headwaters to the mouth (Blackfoot R) | Р | SXM | | Impaired | 216501 | 6/21/2001 | 17010203 | MT76F002_020 | WILLOW CREEK from Sandbar Cr to mouth, T15N R7W (Blackfoot R) | Р | SXX | | Impaired | 216701 | 6/18/2001 | 17010203 | MT76F002_060 | SANDBAR CREEK from forks to mouth (Willow Cr) | Р | SXM | | Impaired | 221201 | 6/28/2001 | 10020004 | MT41D004_090 | JOSEPH CREEK, Headwaters to mouth (Trail Cr-North Fork Big Hole R) | Р | XXM | | Impaired | 225601 | 5/29/2001 | 10030205 | MT41O002_010 | WILLOW CREEK from headwaters to the mouth (Deep Cr) | Р | SXX | | Impaired | 235801 | 8/1/2001 | 17010204 | MT76M003_040 | BIG CREEK from the East and Middle Forks to the mouth (ST. Regis R) | Р | SXX | | Impaired | 235901 | 8/2/2001 | 17010204 | MT76M003_020 | TWELVEMILE CREEK from headwaters to the mouth (ST. Regis R) | Р | SXX | | Impaired | 236001 | 8/8/2001 | 17010205 | MT76H002_040 | MOOSE CREEK from headwaters to the mouth (East Fork Bitterroot R) | Р | SNX | | Impaired | 237101 | 8/10/2001 | 10020002 | MT41B002_030 | BLACKTAIL DEER CREEK from headwaters to mouth (Beaverhead R) | N | SXX | | Impaired | 249202 | 7/19/2002 | 10030104 | MT41K001_010 | SUN RIVER from Gibson Dam to Muddy Cr | N | SNX | | Impaired | 249501 | 7/12/2002 | 17010201 | MT76G003_020 | SILVER BOW CREEK from the Warm Springs Pond 2 outlet to headwaters | N | SNM | | Impaired | 261701 | 9/5/2002 | 17010211 | MT76K003_010 | JIM CREEK from West Fk to mouth (Swan R) | Р | SXX | | Impaired | 263501 | 9/24/2002 | 10020003 | MT41C002_100 | GARDEN CREEK, Headwaters to mouth at Ruby Reservoir | Р | SXX | | Impaired | 266302 | 7/22/2003 | 10030102 | MT41Q003_030 | SOUTH FORK OF THE DEARBORN RIVER, Headwaters to the
mouth (Dearborn R) | Р | SXX | | Impaired | 291201 | 8/14/2003 | 10020003 | MT41C002_040 | ALDER GULCH from headwaters to mouth (Ruby R) | N | SXM | ## Appendix A: Reference and Impaired Sample Listing, Plains Streams | Strata | Sample | Date | HUC | Segment ID | Segment Name | ALU | Cause(s) | |-----------|--------|------------|----------|----------------|--|-----|----------| | Reference | 64402 | 7/31/1979 | 10090102 | CowCreek_141_W | Cow Creek | F | XXX | | Reference | 107201 | 8/23/1990 | 10060001 | TuleCree_164_W | Tule Creek | F | XXX | | Reference | 113604 | 9/14/1995 | 10050010 | Woodylsl_174_W | Woody Island Coulee | F | XXX | | Reference | 187001 | 9/28/1999 | 10100005 | MilkCree_416_W | Milk Creek near mouth | F | XXX | | Reference | 190701 | 9/22/1999 | 10090102 | PumpkinC_161_W | Pumpkin Creek | F | XXX | | Reference | 213101 | 8/8/2000 | 10100005 | OFallon9_157_W | O Fallon | F | XXX | | Reference | 213301 | 8/10/2000 | 10110201 | LittleBe_410_W | Little Beaver Creek | F | XXX | | Reference | 213401 | 8/11/2000 | 10110202 | BoxElder_137_W | Box Elder Creek | F | XXX | | Reference | 214001 | 8/25/2000 | 10050011 | Whitewat_169_W | Whitewater Creek | F | XXX | | Reference | 219001 | 6/24/2001 | 10050015 | WillowCr_171_W | Willow Creek | F | XXX | | Reference | 227201 | 8/1/2001 | 10100005 | SpringCr_081_W | Spring Creek | F | XXX | | Reference | 237001 | 6/24/2001 | 10040104 | CowCreek_022_W | Cow Creek | F | XXX | | Reference | 237701 | 10/11/2001 | 10090208 | LittlePo_050_W | Little Powder River | F | XXX | | Reference | 237901 | 10/15/2001 | 10040201 | FishCree_038_W | Fish Creek | F | XXX | | Reference | 259101 | 8/22/2002 | 10040101 | EagleCre_030_W | Eagle Creek (Site 3) | F | XXX | | Reference | 300501 | 7/29/2003 | 10040106 | LittleDr_151_W | Little Dry Cr. | F | XXX | | Reference | 302301 | 6/19/2003 | 10060002 | E.Redwat_027_W | E. Redwater Creek | F | XXX | | Reference | 302501 | 6/20/2003 | 10060002 | PastureC_065_W | Pasture Creek (Site 2) | F | XXX | | Reference | 304501 | 7/24/2003 | 10040103 | BeaverCr_002_W | Beaver Creek | F | XXX | | Reference | 338801 | 8/7/2003 | 10050004 | ClearCre_121_W | Clear Creek (Nut pilot) | F | XXX | | Reference | 339301 | 8/26/2003 | 10100005 | OFallon9_156_W | O Fallon | F | XXX | | Reference | 339401 | 8/5/2003 | 10050015 | RockCree_123_W | Rock Creek (Site 1) | F | XXX | | Reference | 339501 | 8/6/2003 | 10050015 | RockCree_124_W | Rock Creek (Site 2) | F | XXX | | Reference | 340001 | 8/3/2003 | 10060001 | WolfCree_130_W | Wolf Creek @ Wolf Pt. | F | XXX | | Reference | 340101 | 8/4/2003 | 10060004 | WFkPopla_126_W | W. Fk. Poplar River | F | XXX | | Other | 11907 | 7/26/2001 | 10090102 | MT42C001_011 | TONGUE RIVER from diversion dam just above Pumpkin Cr to the mouth (Yellowstone R) | Р | XXX | | Other | 30506 | 5/25/1999 | 10060002 | MT40P001_014 | REDWATER RIVER from Pasture Cr. to the mouth (Missouri R) | Р | XXX | | Other | 74502 | 5/27/1999 | 10040106 | MT40D004_010 | LITTLE DRY CREEK, Headwaters to the mouth (Big Dry Cr) | F | XXX | | Other | 107502 | 6/26/2001 | 10100005 | MT42L001_032 | O'FALLON CREEK from Mildred to the Fallon/Carter Co. line | F | XXX | | Other | 156301 | 7/12/1995 | 10110201 | MT39F001_021 | LITTLE MISSOURI RIVER, Highway 323 bridge to the South Dakota Border | F | XXX | | Other | 180801 | 5/26/1999 | 10060002 | MT40P001_011 | REDWATER RIVER from headwaters to Hell Cr. | F | XXX | | Other | 181201 | 5/25/1999 | 10060002 | MT40P001_013 | REDWATER RIVER from Buffalo Springs Cr. to Pasture Cr. | F | XXX | | Other | 185702 | 8/28/2000 | 10090210 | MT42J005_010 | MIZPAH CREEK from headwaters to the mouth (Powder R) | F | XXX | | Other | 186701 | 9/29/1999 | 10100005 | MT42L001_033 | O'FALLON CREEK headwaters to Fallon/Carter Co. line. | F | XXX | | Other | 187501 | 7/29/1999 | 10040205 | MT40C004_020 | LODGEPOLE CREEK, North & Middle Fks confluence to the mouth (Musselshell) | F | XXX | | Other | 190001 | 8/21/1999 | 10040205 | MT40C003_010 | MUSSELSHELL RIVER, from Flatwillow Cr to Fort Peck Reservoir | Р | XXX | | Other | 190301 | 9/23/1999 | 10110204 | MT39G001_010 | BEAVER CREEK, Headwaters to the North Dakota Border | F | XXX | | Other | 199101 | 7/28/2000 | 10070003 | MT43A002_051 | ROCK CREEK Little Rock Cr to the mouth (Shields R) | Р | XXX | | Other | 199201 | 7/21/2000 | 10070002 | MT43B004_052 | BILLMAN CREEK from headwaters to Livingston City limits | F | XXX | ## Appendix A: Reference and Impaired Sample Listing, Plains Streams | Strata | Sample | Date | HUC | Segment ID | Segment Name | ALU | Cause(s) | |----------|--------|-----------|----------|--------------|--|-----|----------| | Other | 199801 | 8/10/2000 | 10070003 | MT43A002_010 | POTTER CREEK from headwaters to the mouth (Shields R) | Р | XXX | | Other | 199901 | 8/11/2000 | 10070003 | MT43A002_020 | ANTELOPE CREEK from headwaters to the mouth (Shields R) | Р | XXX | | Other | 214601 | 9/8/2000 | 10030204 | MT41P004_010 | WILLOW CREEK from headwaters to mouth at Tiber Reservoir | F | XXX | | Other | 217801 | 6/27/2001 | 10100005 | MT42L001_031 | O'FALLON CREEK from the mouth (Yellowstone R) to Mildred | F | XXX | | Other | 218401 | 6/28/2001 | 10100005 | MT42L001_020 | SANDSTONE CREEK from headwaters to the mouth (O'Fallon Cr) | F | XXX | | Other | 226601 | 7/14/2001 | 10040202 | MT40C001_010 | MUSSELSHELL RIVER, from HUC boundary SW of Roundup to Flatwillow Cr | Р | XXX | | Other | 227401 | 8/3/2001 | 10100005 | MT42L001_010 | PENNEL CREEK from headwaters to the mouth (O'Fallon Cr) | F | XXX | | Other | 227601 | 8/5/2001 | 10110201 | MT39F001_022 | LITTLE MISSOURI RIVER, W yoming border to the Highway 323 bridge. | F | XXX | | Impaired | 414 | 8/28/2002 | 10070003 | MT43A001_011 | SHIELDS RIVER from Cottonwood Cr. to the mouth (Yellowstone R) | Р | SXX | | Impaired | 1709 | 8/2/2002 | 10040201 | MT40A001_010 | MUSSELSHELL RIVER, No & So Fk confluence to Deadmans Basin Diversion Canal | Р | SNX | | Impaired | 3706 | 7/9/2001 | 10040103 | MT41S001_010 | JUDITH RIVER from Big Spring Cr to the mouth (Missouri R) | Р | SXX | | Impaired | 38104 | 9/21/2000 | 10040202 | MT40A001_020 | MUSSELSHELL RIVER, Deadmans Basin Div. Canal to HUC boundary near Roundup | Р | SNX | | Impaired | 52904 | 9/20/1999 | 10100003 | MT42A001_011 | ROSEBUD CREEK, From the mouth 3.8 mi upstream to an irrigation dam | Р | SXX | | Impaired | 156801 | 7/22/1995 | 10030204 | MT41P004_020 | EAGLE CREEK from headwaters to mouth at Tiber Reservoir. | Р | SNX | | Impaired | 157301 | 8/21/1995 | 10060001 | MT40S002_030 | SAND CREEK from the forks to the mouth (Missouri R) | Р | SNX | | Impaired | 157401 | 8/10/1995 | 10060001 | MT40S002_010 | PRAIRIE ELK CREEK from the East and Middle Forks to the mouth (Missouri R) | Р | XNX | | Impaired | 190101 | 7/16/1999 | 10040104 | MT40E003_020 | NELSON CREEK, Headwaters to the mouth (Big Dry Cr Arm of Fort Peck Res) | Р | XNX | | Impaired | 195401 | 6/6/2000 | 10060006 | MT40R001_020 | BIG MUDDY CREEK from Canada to northern boundary of Fort Peck Reservation | Р | XNM | | Impaired | 196101 | 6/6/2000 | 10060006 | MT40R001_010 | BIG MUDDY CREEK northern Fort Peck Res. boundary to the mouth (Missouri R) | Р | SNX | | Impaired | 198701 | 8/23/2000 | 10040105 | MT40D001_010 | BIG DRY CREEK, Steves Fork to mouth (Fort Peck Reservoir) | Р | XNX | | Impaired | 208801 | 7/13/2000 | 10030102 | MT41Q003_040 | FLAT CREEK from Henry Cr to the mouth (Dearborn R) | Р | SXX | | Impaired | 219601 | 8/21/2001 | 10040103 | MT41S004_052 | COTTONW OOD CREEK from county road bridge at T14N R18E Sec18 to mouth (Big Spring Cr | Р | SNX | | Impaired | 219801 | 8/24/2001 | 10050012 | MT40O002_030 | WILLOW CREEK, mainstem plus North Fork below Halfpint Reservoir | Р | SXX | | Impaired | 225401 | 5/30/2001 | 10030205 | MT41O002_060 | TETON SPRING CREEK from the city of Choteau to mouth (Teton R) | Р | SNX | | Impaired | 225701 | 5/29/2001 | 10030205 | MT41O002_020 | DEEP CREEK from Willow Cr to the mouth (Teton R) | Р | SNX | | Impaired | 228501 | 8/29/2001 | 10090101 | MT42B002_031 | HANGING WOMAN CREEK from Stroud Cr to the mouth (Tongue R) | Р | SXX | | Impaired | 289101 | 7/24/2003 | 10030102 | MT41Q003_010 | DEARBORN RIVER from Falls Cr to the mouth (Missouri R) | Ν | SXX | | Impaired | 349701 | 10/4/2004 | 10040203 | MT40B001_022 | FLATWILLOW CREEK, Highway 87 bridge to the mouth (Musselshell R) | Р | SNM | ## Appendix B: Similarity Matrix of Reference Samples | Region | | М | | | | | | | | | | | М | M | M | M | М | М | М | М | M | М | М | M | M | M | М | M | М | M | М | М | М | M | M | |--------|------------------|---------|-----------|-----------|----------|-----|----------|---------|----------|---------|---------|----------|----------|----------|----------|----------|--------|----------|--------|-----------|------------|---------|----------|---------|----------|----------|----------|----------|----------|----------|----------|----------|----------|----------|-----------| | | Sample | | 34301 | 48601 | | | | | | | | | 105903 | 106001 | 106201 | 106301 | 106501 | 106602 | 106701 | 106901 | 140212 | 149701 | 201501 | 206801 | | 235001 | 235101 | 237301 | 237401 | 237501 | 251901 | 261201 | 263301 | 263701 | 267101 | | M | 13003
34301 | 100 | 0 | 0 | 37 | _ | 0 | 54 | 0 | 0 | 0 | 34 | 24 | 42 | 62 | 21 | 0 | 0 | 46 | 8 | 0 | 10 | 10 | / | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M | 48601 | 0 | 100
50 | 50
100 | 2 | | 47
51 | 8
16 | 20
14 | | | 5
5 | 6 | 6 | 5
6 | 5
6 | 4 | 27
17 | 2 | 8
14 | 34
27 | 12
5 | 6 | 12
6 | 37
35 | 56
77 | 26
30 | 44
39 | 60
75 | 21
13 | 43
31 | 27
27 | 26
27 | 34
20 | 54
59 | | M | 75213 | 37 | 4 | 2 | 100 | | 9 | 43 | | | 43 | 43 | 34 | 66 | 39 | 29 | 5 | 8 | 55 | 13 | 11 | 15 | 26 | 12 | 8 | 5
 6 | 5 | 4 | 8 | 8 | 6 | 4 | 6 | 4 | | M | 76102 | 0 | 35 | 31 | 3 | 100 | 33 | 4 | 17 | | | 1 | 1 | 4 | 3 | 2 | 1 | 14 | 4 | 3 | 33 | 1 | 2 | 2 | 29 | 34 | 21 | 32 | 32 | 25 | 37 | 30 | 23 | 16 | 37 | | M | 77901 | 0 | 47 | 51 | 9 | 33 | 100 | 7 | 17 | 21 | 38 | 6 | 11 | 10 | 5 | 17 | 12 | 30 | 12 | 15 | 36 | 6 | 20 | 6 | 34 | 55 | 28 | 35 | 52 | 17 | 37 | 26 | 33 | 25 | 50 | | M | 101402 | 54 | 8 | 16 | 43 | | 7 | 100 | | 14 | | 34 | 28 | 41 | 62 | 37 | 8 | 12 | 46 | 35 | 6 | 16 | 19 | 12 | 11 | 14 | 17 | 10 | 11 | 7 | 3 | 3 | 8 | 10 | 3 | | M | 103201 | 0 | 20 | 14 | 4 | 17 | 17 | 3 | 100 | 19 | 16 | 2 | 2 | 1 | 1 | 2 | 0 | 14 | 3 | 3 | 18 | 6 | 3 | 5 | 18 | 17 | 17 | 18 | 14 | 17 | 28 | 11 | 22 | 18 | 20 | | M | 105107 | 0 | 33 | 24 | 6 | 23 | 21 | 14 | | | 32 | 8 | 9 | 8 | 9 | 17 | 14 | 37 | 8 | 19 | 33 | 16 | 14 | 32 | 36 | 30 | 42 | 40 | 30 | 37 | 26 | 13 | 26 | 30 | 19 | | M | 105502 | 0 | 44 | 43 | 4 | 31 | 38 | 5 | 16 | 32 | 100 | 4 | 11 | 11 | 4 | 8 | 6 | 19 | 12 | 8 | 32 | 10 | 9 | 14 | 40 | 40 | 25 | 45 | 52 | 16 | 34 | 26 | 29 | 25 | 37 | | M | 105703 | 34 | 5 | 5 | 43 | 1 | 6 | 34 | 2 | 8 | 4 | 100 | 35 | 46 | 39 | 32 | 6 | 10 | 35 | 16 | 6 | 19 | 23 | 7 | 8 | 7 | 8 | 9 | 6 | 6 | 4 | 0 | 7 | 9 | 3 | | M | 105903 | 24 | 6 | 3 | 34 | 1 | 11 | 28 | 2 | 9 | 11 | 35 | 100 | 35 | 28 | 32 | 7 | 10 | 29 | 19 | 17 | 23 | 35 | 13 | 15 | 4 | 9 | 9 | 8 | 7 | 5 | 0 | 5 | 13 | 1 | | M | 106001 | 42 | 6 | 4 | 66 | | 10 | 41 | 1 | 8 | 11 | 46 | 35 | 100 | 47 | 37 | 10 | 12 | 61 | 16 | 11 | 23 | 23 | 17 | 13 | 5 | 6 | 13 | 9 | 9 | 3 | 1 | 5 | 14 | 2 | | M | 106201 | 62 | 5 | 6 | 39 | _ | 5 | 62 | 1 | 9 | 4 | 39 | 28 | 47 | 100 | 37 | 4 | 8 | 50 | 27 | 3 | 13 | 17 | 15 | 12 | 9 | 11 | 5 | 6 | 5 | 3 | 0 | 4 | 4 | 3 | | M | 106301 | 21 | 5 | 6 | 29 | | 17 | | | | | 32 | 32 | 37 | 37 | 100 | 24 | 28 | 31 | 52 | 15 | 18 | 32 | 11 | 22 | 10 | 25 | 20 | 6 | 11 | 7 | 0 | 12 | 14 | 3 | | M | 106501 | 0 | 4 | 4 | 5 | | 12 | | 0 | | | 6 | 7 | 10 | 4 | 24 | 100 | 27 | 8 | 23 | 6 | 8 | 14 | 9 | 31 | 5 | 15 | 10 | 6 | 8 | 2 | 0 | 5 | 8 | 1 | | M | 106602 | 0 | 27 | 17 | 8 | 14 | 30 | 12 | 14 | | 19 | 10 | 10 | 12 | 8 | 28 | 27 | 100 | 9 | 22 | 29 | 21 | 18 | 15 | 30 | 21 | 27 | 31 | 21 | 29 | 25 | 11 | 20 | 27 | 13 | | M | 106701
106901 | 46
8 | 2 | 14 | 55
13 | | 12
15 | | | 8
19 | 12
8 | 35
16 | 29
19 | 61
16 | 50
27 | 31
52 | 23 | 9
22 | 100 | 12
100 | 6
17 | 9
15 | 19
32 | 5
12 | 8
31 | 5
15 | 30 | 5
21 | 3
10 | 5
10 | 9 | 0 | 5
10 | 6
13 | 3 | | M | 140212 | 0 | 34 | 27 | 11 | _ | 36 | | 18 | | | 6 | 17 | 11 | 3 | 15 | 6 | 29 | 6 | 17 | 100 | 12 | 20 | 13 | 40 | 32 | 29 | 34 | 32 | 35 | 35 | 19 | 29 | 32 | 28 | | M | 149701 | 10 | 12 | 5 | 15 | _ | 6 | 16 | | 16 | | 19 | 23 | 23 | 13 | 18 | 8 | 21 | 9 | 15 | 12 | 100 | 19 | 19 | 13 | 6 | 7 | 22 | 12 | 13 | 9 | 1 | 7 | 22 | 20 | | M | 201501 | 10 | 6 | 4 | 26 | | 20 | 19 | 3 | 14 | | 23 | 35 | 23 | 17 | 32 | 14 | 18 | 19 | 32 | 20 | 19 | 100 | 19 | 20 | 7 | 17 | 9 | 7 | 12 | 7 | 0 | 9 | 15 | 2 | | M | 206801 | 7 | 12 | 6 | 12 | | 6 | 12 | 5 | 32 | 14 | 7 | 13 | 17 | 15 | 11 | 9 | 15 | 5 | 12 | 13 | 19 | 19 | 100 | 16 | 9 | 19 | 23 | 11 | 13 | 8 | 0 | 8 | 15 | 4 | | M | 224902 | 0 | 37 | 35 | 8 | 29 | 34 | | | | | 8 | 15 | 13 | 12 | 22 | 31 | 30 | 8 | 31 | 40 | 13 | 20 | 16 | 100 | 40 | 43 | 45 | 43 | 24 | 33 | 23 | 29 | 29 | 31 | | M | 235001 | 0 | 56 | 77 | 5 | 34 | 55 | 14 | 17 | 30 | 40 | 7 | 4 | 5 | 9 | 10 | 5 | 21 | 5 | 15 | 32 | 6 | 7 | 9 | 40 | 100 | 38 | 46 | 78 | 17 | 37 | 27 | 27 | 22 | 64 | | M | 235101 | 0 | 26 | 30 | 6 | 21 | 28 | 17 | 17 | 42 | 25 | 8 | 9 | 6 | 11 | 25 | 15 | 27 | 7 | 30 | 29 | 7 | 17 | 19 | 43 | 38 | 100 | 40 | 30 | 18 | 24 | 16 | 30 | 28 | 21 | | M | 237301 | 0 | 44 | 39 | 5 | 32 | 35 | | | | | 9 | 9 | 13 | 5 | 20 | 10 | 31 | 5 | 21 | 34 | 22 | 9 | 23 | 45 | 46 | 40 | 100 | 48 | 22 | 39 | 26 | 31 | 35 | 36 | | M | 237401 | 0 | 60 | 75 | 4 | 32 | 52 | | | | | 6 | 8 | 9 | 6 | 6 | 6 | 21 | 3 | 10 | 32 | 12 | 7 | 11 | 43 | 78 | 30 | 48 | 100 | 15 | 32 | 27 | 26 | 26 | 62 | | M | 237501 | 0 | 21 | 13 | 8 | 25 | 17 | | 17 | 37 | | 6 | 7 | 9 | 5 | 11 | 8 | 29 | 5 | 10 | 35 | 13 | 12 | 13 | 24 | 17 | 18 | 22 | 15 | 100 | 28 | 9 | 17 | 22 | 15 | | M | 251901 | 0 | 43 | 31 | 8 | 37 | 37 | | 28 | | | 4 | 5 | 3 | 3 | 7 | 2 | 25 | 6 | 9 | 35 | 9 | 7 | 8 | 33 | 37 | 24 | 39 | 32 | 28 | 100 | 36 | 28 | 22 | 39 | | M | 261201 | 0 | | 27 | 6 | | | | 11 | | | | 0 | 1 | 0 | 0 | 0 | 11 | 1 | 0 | 19 | 1 | 0 | 0 | 23 | 27 | 16 | 26 | 27 | 9 | 36 | 100 | 20 | 13 | 29 | | M | 263301 | 0 | 26 | 27 | 4 | | 33 | | 22 | | | 7 | 5 | 5 | 4 | 12 | 5 | 20 | 5 | 10 | 29 | 7 | 9 | 8 | 29 | 27 | 30 | 31 | 26 | 17 | 28 | 20 | 100 | 33 | 23 | | M | 263701 | 0 | 34 | 20 | 6 | 16 | 25 | 10 | 18 | 30 | 25 | 9 | 13 | 14 | 4 | 14 | 8 | 27 | 6 | 13 | 32 | 22 | 15 | 15
4 | 29
31 | 22 | 28 | 35 | 26 | 22 | 22 | 13 | 33 | 100 | 18 | | M | 267101
297901 | 0 | 54
20 | 59
22 | 4 | | 50
21 | | 20 | | | 7 | 3 | 2 | 3 | 3
11 | 6 | 13
23 | 3 | 3
9 | 28
31 | 2
8 | 5 | 25 | 23 | 64
26 | 21
26 | 36
29 | 62
21 | 15
29 | 39
28 | 29
13 | 23
24 | 18
23 | 100
23 | | M | 338901 | 0 | 53 | 65 | 4 | | 51 | 6 | 23 | | | 5 | 3 | 4 | 4 | 7 | 5 | 17 | 2 | 8 | 28 | 5 | 5 | 14 | 34 | 70 | 36 | 46 | 69 | 16 | 37 | 26 | 28 | 21 | 63 | | M | 339001 | 0 | 41 | 39 | 4 | | 37 | | 26 | | | 7 | 2 | 3 | 7 | 7 | 5 | 19 | 1 | 8 | 39 | 6 | 4 | 5 | 35 | 45 | 28 | 41 | 42 | 38 | 45 | 28 | 27 | 21 | 43 | | M | 339101 | 0 | 25 | 12 | 6 | 21 | 15 | | 13 | | | 4 | 6 | 7 | 3 | 7 | 4 | 22 | 3 | 8 | 26 | 10 | 7 | 10 | 25 | 16 | 17 | 23 | 16 | 39 | 21 | 8 | 11 | 20 | 18 | | M | 339601 | 0 | 45 | 66 | 1 | 29 | 47 | 4 | 15 | 16 | 36 | 1 | 0 | 0 | 1 | 1 | 0 | 12 | 0 | 2 | 20 | 2 | 1 | 4 | 25 | 65 | 20 | 31 | 65 | 9 | 30 | 26 | 22 | 16 | 57 | | P | 64402 | 0 | 21 | 15 | 4 | 14 | 30 | 3 | 23 | | | 4 | 9 | 7 | 2 | 8 | 4 | 21 | 4 | 9 | 25 | 10 | 17 | 9 | 24 | 14 | 18 | 22 | 18 | 17 | 21 | 12 | 33 | 25 | 13 | | Р | 107201 | 7 | 3 | 1 | 12 | 2 | 5 | 8 | 10 | 7 | 4 | 9 | 8 | 11 | 10 | 12 | 1 | 7 | 9 | 11 | 6 | 11 | 12 | 9 | 5 | 3 | 4 | 5 | 0 | 13 | 24 | 1 | 12 | 6 | 3 | | Р | 113604 | 26 | 3 | 1 | 37 | 1 | 6 | 29 | 1 | 4 | 1 | 35 | 30 | 35 | 29 | 30 | 3 | 9 | 34 | 9 | 5 | 16 | 17 | 11 | 3 | 3 | 3 | 4 | 1 | 5 | 7 | 1 | 3 | 5 | 1 | | Р | 187001 | 1 | 3 | 2 | 3 | 1 | 5 | 3 | 1 | 5 | 3 | 5 | 10 | 3 | 2 | 6 | 4 | 8 | 4 | 9 | 6 | 6 | 7 | 3 | 6 | 2 | 3 | 4 | 3 | 4 | 7 | 1 | 8 | 4 | 1 | | Р | 190701 | 0 | 0 | 0 | 2 | _ | 6 | 1 | 3 | 2 | 3 | 2 | 8 | 2 | 1 | 6 | 0 | 4 | 2 | 3 | 2 | 5 | 5 | 1 | 4 | 1 | 3 | 2 | 0 | 4 | 5 | 0 | 8 | 2 | 0 | | Р | 213101 | 1 | 1 | 1 | 9 | 1 | 3 | 1 | 0 | 2 | 2 | 7 | 3 | 7 | 1 | 2 | 0 | 4 | 2 | 3 | 1 | 3 | 3 | 1 | 1 | 1 | 1 | 1 | 1 | 2 | 6 | 0 | 3 | 1 | 0 | | P | 213301 | 9 | 7 | 3 | 12 | | 5 | 7 | 2 | 9 | 10 | 7 | 16 | 17 | 13 | 9 | 5 | 10 | 6 | 10 | 12 | 18 | 13 | 35 | 12 | 4 | 4 | 10 | 9 | 10 | 8 | 1 | 6 | 10 | 2 | | P | 213401 | 6 | 1 | 0 | 8 | | 5 | | 2 | 2 | 3 | 3 | 7 | 7 | 8 | 7 | 0 | 6 | 4 | 8 | 5 | 6 | 7 | 7 | 2 | 1 | 2 | 0 | 0 | 3 | 8 | 0 | 6 | 2 | 0 | | P | 214001 | 0 | 0 | 1 | 2 | 1 | 5 | 2 | 0 | 5 | 2 | 2 | 7 | 2 | 1 | 3 | 1 | 6 | 2 | 4 | 3
8 | 2 | 9 | 8 | 8 | 1 | 1 - | 1 | 1 | 2 | 6 | 0 | 5 | 7 | 1 | | P | 219001
227201 | 0 | 1 | 2 | 4 | | 5 | 2 | 2 | 6 | 2 | 5
4 | 3
11 | 3 | 1 | 14
6 | 5
4 | 12
7 | 2 | 16
5 | - 8
- 5 | 7 | 5 | 5 | 7 | 4 | 5
3 | 10
5 | 2 | 4 | 10 | 0 | 0 | 4 | 2 | | P | 237001 | 0 | 0 | 1 | 0 | 4 | 1 | 0 | 1 | 9 | 30 | 0 | 0 | 0 | 1 | 1 | 0 | 1 | 8 | 1 | 4 | 0 | 0 | 0 | 1 | 0 | 3 | 3 | 1 | 4 | 3 | 0 | 2 | 1 | 1 | | P | 237701 | 0 | 0 | 0 | 1 | _ | 4 | 0 | 0 | | 1 | 0 | 5 | 0 | 0 | 1 | 0 | 3 | 0 | 2 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1 | 3 | 0 | 4 | 1 | 0 | | P | 237901 | 0 | 12 | 9 | 11 | | 16 | | 9 | 15 | | 6 | 14 | 9 | 3 | 10 | 6 | 21 | 5 | 9 | 21 | 9 | 12 | 6 | 19 | 11 | 12 | 14 | 12 | 22 | 27 | 11 | 15 | 13 | 10 | | P | 259101 | 0 | 1 | 1 | 2 | | 8 | 0 | 3 | 3 | 2 | 0 | 4 | 1 | 0 | 6 | 0 | 4 | 2 | 5 | 8 | 1 | 5 | 1 | 6 | 2 | 4 | 1 | 1 | 4 | 7 | 0 | 4 | 5 | 1 | | P | 300501 | 0 | 32 | 28 | 3 | | 37 | | 15 | 14 | | 1 | 2 | 3 | 1 | 8 | 2 | 16 | 4 | 7 | 25 | 2 | 5 | 4 | 27 | 30 | 19 | 30 | 29 | 12 | 43 | 34 | 25 | 15 | 32 | | P | 302301 | 0 | 0 | 0 | 0 | | 4 | 0 | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 2 | 0 | 3 | 0 | 3 | 2 | 1 | 1 | 0 | 1 | 0 | 0 | 0 | 0 | 1 | 4 | 0 | 2 | 1 | 0 | | Р | 302501 | 0 | 0 | 0 | 0 | 2 | 3 | 0 | 0 | 0 | 0 | 0 | 6 | 0 | 0 | 2 | 0 | 3 | 0 | 6 | 4 | 1 | 3 | 0 | 1 | 0 | 0 | 0 | 0 | 1 | 6 | 0 | 3 | 0 | 1 | | P | 304501 | 0 | 7 | 3 | 13 | | 24 | 4 | 4 | 6 | 3 | 3 | 9 | 6 | 3 | 10 | 3 | 9 | 7 | 10 | 14 | 1 | 17 | 4 | 9 | 8 | 9 | 13 | 4 | 7 | 9 | 1 | 5 | 8 | 8 | | Р | 338801 | 0 | 14 | 5 | 13 | | 23 | 6 | 13 | | | 4 | 14 | 14 | 3 | 13 | 5 | 18 | 8 | 15 | 22 | 16 | 15 | 15 | 19 | 9 | 11 | 20 | 12 | 18 | 21 | 1 | 16 | 24 | 6 | | Р | 339301 | 0 | 1 | 1 | 2 | 1 | 3 | 1 | 2 | 2 | 2 | 0 | 4 | 1 | 1 | 2 | 0 | 3 | 1 | 1 | 2 | 3 | 1 | 0 | 1 | 0 | 2 | 0 | 0 | 4 | 5 | 0 | 6 | 2 | 1 | | P | 339401 | 0 | 1 | 11 | 8 | 4 | 9 | 2 | 5 | 3 | 3 | 11 | 5 | 3 | 2 | 7 | 0 | 5 | 2 | 5 | 12 | 2 | 4 | 2 | 4 | 2 | 5 | 11 | 0 | 6 | 10 | 0 | 9 | 5 | 2 | | P | 339501 | 0 | 3 | 4 | 3 | | 10 | | 7 | 7 | 4 | 5 | 5 | 2 | 1 | 5 | 3 | 11 | 2 | 6 | 12 | 7 | 3 | 2 | 5 | 5 | 8 | 7 | 5 | 9 | 11 | 2 | 12 | 9 | 4 | | P | 340001 | 0 | 9 | 5 | 6 | | 9 | 2 | 11 | | | 3 | 14 | 11 | 1 | 4 | 4 | 10 | 3 | 5 | 20 | 15 | 7 | 12 | 14 | 5 | 6 | 14 | 12 | 18 | 24 | 3 | 12 | 18 | 6 | | P | 340101 | 0 | 13 | 10 | 8 | 10 | 14 | 3 | 12 | 15 | 16 | 4 | 10 | 13 | 1 | 7 | 6 | 16 | б | б | 22 | 16 | 10 | 14 | 19 | 11 | 11 | 21 | 17 | 18 | 18 | - / | 12 | 22 | 11 | ## Appendix B: Similarity Matrix of Reference Samples | Region | 01- | M | M | M
339001 | M
339101 | M
339601 | P
64402 | P
107201 | P
113604 | P
187001 | P
190701 | P
213101 | P
213301 | P
213401 |
P
214001 | P
219001 | P | P
237001 | P
237701 | P
237901 | P
259101 | P
300501 | P
302301 | P
302501 | P
304501 | P
338801 | P
339301 | P
339401 | P | P
340001 | P
340101 | |--------|------------------|------------|----------|-------------|-------------|-------------|------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|-------------|----------|-------------|-------------| | M | Sample
13003 | 297901 | 338901 | 0 | 0 | 0 | 0 | 7 | 26 | 187001 | 0 | 213101 | 213301 | 6 | 0 | 0 | 227201 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 339501 | 0 | 0 | | M | 34301 | 20 | 53 | 41 | 25 | 45 | 21 | 3 | 3 | 3 | 0 | 1 | 7 | 1 | 0 | 1 | 3 | 0 | 0 | 12 | 1 | 32 | 0 | 0 | 7 | 14 | 1 | 1 | 3 | 9 | 13 | | M | 48601 | 22 | 65 | 39 | 12 | 66 | 15 | 1 | 1 | 2 | 0 | 1 | 3 | 0 | 1 | 2 | 3 | 1 | 0 | 9 | 1 | 28 | 0 | 0 | 3 | 5 | 1 | 1 | 4 | 5 | 10 | | M | 75213 | 4 | 4 | 4 | 6 | 1 | 4 | 12 | 37 | 3 | 2 | 9 | 12 | 8 | 3 | 2 | 4 | 0 | 1 | 11 | 2 | 3 | 0 | 0 | 13 | 13 | 2 | 8 | 3 | 6 | 8 | | M | 76102 | 27 | 32 | 48 | 21 | 29 | 14 | 2 | 1 | 1 | 1 | 1 | 2 | 1 | 1 | 1 | 2 | 4 | 1 | 11 | 4 | 35 | 0 | 2 | 5 | 6 | 1 | 4 | 5 | 9 | 10 | | M | 77901 | 21 | 51 | 37 | 15 | 47 | 30 | 5 | 6 | 5 | 6 | 3 | 5 | 5 | 5 | 5 | 5 | 1 | 4 | 16 | 8 | 37 | 4 | 3 | 24 | 23 | 3 | 9 | 10 | 9 | 14 | | M | 101402 | 8 | 6 | 9 | 4 | 4 | 3 | 8 | 29 | 3 | 1 | 1 | 7 | 5 | 2 | 4 | 2 | 0 | 0 | 4 | 0 | 1 | 0 | 0 | 4 | 6 | 1 | 2 | 4 | 2 | 3 | | M | 103201 | 21 | 23 | 26 | 13 | 15 | 23 | 10 | 1 | 1 | 3 | 0 | 2 | 2 | 0 | 2 | 4 | 1 | 0 | 9 | 3 | 15 | 0 | 0 | 4 | 13 | 2 | 5 | 7 | 11 | 12 | | M | 105107 | 44 | 30 | 35 | 27 | 16 | 21 | 7 | 4 | 5
3 | 2 | 2 | 9 | 2 | 2 | 5 | 6 | 9
30 | 1 | 15 | 3 | 14 | 0 | 0 | 6 | 15 | 2 | 3 | 7 | 13
13 | 15 | | M | 105502
105703 | 23 | 42
5 | 36
7 | 15
4 | 36
1 | 20
4 | 9 | 35 | 3 | 2 | 7 | 10
7 | 3 | 2 | 5 | 4 | 0 | 0 | 12
6 | 0 | 28 | 0 | 0 | 3 | 12
4 | 0 | 3 | 5 | 3 | 16
4 | | M | 105703 | 3 | 3 | 2 | 6 | 0 | 9 | 8 | 30 | 10 | 8 | 3 | 16 | 7 | 7 | 3 | 11 | 0 | 5 | 14 | 4 | 2 | 6 | 6 | 9 | 14 | 4 | 5 | 5 | 14 | 10 | | M | 106001 | 4 | 4 | 3 | 7 | 0 | 7 | 11 | 35 | 3 | 2 | 7 | 17 | 7 | 2 | 2 | 3 | 0 | 0 | 9 | 1 | 3 | 0 | 0 | 6 | 14 | 1 | 3 | 2 | 11 | 13 | | M | 106201 | 3 | 4 | 7 | 3 | 1 | 2 | 10 | 29 | 2 | 1 | 1 | 13 | 8 | 2 | 1 | 1 | 1 | 0 | 3 | 0 | 1 | 0 | 0 | 3 | 3 | 1 | 2 | 1 | 1 | 1 | | M | 106301 | 11 | 7 | 7 | 7 | 1 | 8 | 12 | 30 | 6 | 6 | 2 | 9 | 7 | 3 | 14 | 6 | 1 | 1 | 10 | 6 | 8 | 2 | 2 | 10 | 13 | 2 | 7 | 5 | 4 | 7 | | M | 106501 | 6 | 5 | 5 | 4 | 0 | 4 | 1 | 3 | 4 | 0 | 0 | 5 | 0 | 1 | 5 | 4 | 0 | 0 | 6 | 0 | 2 | 0 | 0 | 3 | 5 | 0 | 0 | 3 | 4 | 6 | | M | 106602 | 23 | 17 | 19 | 22 | 12 | 21 | 7 | 9 | 8 | 4 | 4 | 10 | 6 | 6 | 12 | 7 | 1 | 3 | 21 | 4 | 16 | 3 | 3 | 9 | 18 | 3 | 5 | 11 | 10 | 16 | | M | 106701 | 3 | 2 | 1 | 3 | 0 | 4 | 9 | 34 | 4 | 2 | 2 | 6 | 4 | 1 | 2 | 2 | 8 | 0 | 5 | 2 | 4 | 0 | 0 | 7 | 8 | 1 | 2 | 2 | 3 | 6 | | M | 106901 | 9 | 8 | 8 | 8 | 2 | 9 | 11
6 | 9 | 9 | 3 | 3 | 10 | - 8
- 5 | 3 | 16 | 5 | 4 | 2 | 9 | 5 | 7 | 3 | 6
4 | 10
14 | 15 | 1 | 5 | 6 | 5 | 6 | | M | 140212
149701 | 31 | 28
5 | 39
6 | 26
10 | 20 | 25
10 | 11 | 5
16 | 6 | 2
5 | 3 | 12
18 | 6 | 2 | 8
7 | 5
7 | 0 | 0 | 21
9 | 8 | 25
2 | 2 | 1 | 14 | 22
16 | 3 | 12 | 12
7 | 20
15 | 22
16 | | M | 201501 | 5 | 5 | 4 | 7 | 1 | 17 | 12 | 17 | 7 | 5 | 3 | 13 | 7 | 2 | 9 | 5 | 0 | 0 | 12 | 5 | 5 | 1 | 3 | 17 | 15 | 1 | 4 | 3 | 7 | 10 | | M | 206801 | 25 | 14 | 5 | 10 | 4 | 9 | 9 | 11 | 3 | 1 | 1 | 35 | 7 | 8 | 3 | 5 | 0 | 0 | 6 | 1 | 4 | 0 | 0 | 4 | 15 | 0 | 2 | 2 | 12 | 14 | | M | 224902 | 23 | 34 | 35 | 25 | 25 | 24 | 5 | 3 | 6 | 4 | 1 | 12 | 2 | 2 | 8 | 7 | 1 | 0 | 19 | 6 | 27 | 1 | 1 | 9 | 19 | 1 | 4 | 5 | 14 | 19 | | M | 235001 | 26 | 70 | 45 | 16 | 65 | 14 | 3 | 3 | 2 | 1 | 1 | 4 | 1 | 1 | 4 | 3 | 0 | 0 | 11 | 2 | 30 | 0 | 0 | 8 | 9 | 0 | 2 | 5 | 5 | 11 | | M | 235101 | 26 | 36 | 28 | 17 | 20 | 18 | 4 | 3 | 3 | 3 | 1 | 4 | 2 | 1 | 5 | 3 | 1 | 0 | 12 | 4 | 19 | 0 | 0 | 9 | 11 | 2 | 5 | 8 | 6 | 11 | | M | 237301 | 29 | 46 | 41 | 23 | 31 | 22 | 5 | 4 | 4 | 2 | 1 | 10 | 0 | 1 | 10 | 5 | 3 | 0 | 14 | 1 | 30 | 0 | 0 | 13 | 20 | 0 | 1 | 7 | 14 | 21 | | M | 237401 | 21 | 69 | 42 | 16 | 65 | 18 | 0 | 1 | 3 | 0 | 1 | 9 | 0 | 1 | 2 | 3 | 1 | 0 | 12 | 1 | 29 | 0 | 0 | 4 | 12 | 0 | 0 | 5 | 12 | 17 | | M | 237501
251901 | 29
28 | 16 | 38
45 | 39
21 | 9
30 | 17 | 13 | 5 | 4 | 4
5 | 2
6 | 10
8 | 3
8 | 6 | 10 | 7
8 | 3 | 3 | 22
27 | 7 | 12 | 4 | 1 | 7
9 | 18
21 | 4 | 6
10 | 9 | 18
24 | 18
18 | | M | 261201 | 13 | 37
26 | 28 | 8 | 26 | 21
12 | 24 | 1 | 1 | 0 | 0 | 1 | 0 | 0 | 0 | 0 | 0 | 0 | 11 | 0 | 43
34 | 0 | 6 | 1 | 1 | 5
0 | 0 | 2 | 3 | 7 | | M | 263301 | 24 | 28 | 27 | 11 | 22 | 33 | 12 | 3 | 8 | 8 | 3 | 6 | 6 | 5 | 5 | 8 | 2 | 4 | 15 | 4 | 25 | 2 | 3 | 5 | 16 | 6 | 9 | 12 | 12 | 12 | | M | 263701 | 23 | 21 | 21 | 20 | 16 | 25 | 6 | 5 | 4 | 2 | 1 | 10 | 2 | 1 | 7 | 4 | 1 | 1 | 13 | 5 | 15 | 1 | 0 | 8 | 24 | 2 | 5 | 9 | 18 | 22 | | M | 267101 | 23 | 63 | 43 | 18 | 57 | 13 | 3 | 1 | 1 | 0 | 0 | 2 | 0 | 1 | 1 | 2 | 1 | 0 | 10 | 1 | 32 | 0 | 1 | 8 | 6 | 1 | 2 | 4 | 6 | 11 | | M | 297901 | 100 | 27 | 41 | 19 | 18 | 17 | 9 | 3 | 3 | 2 | 2 | 4 | 2 | 2 | 8 | 5 | 5 | 1 | 10 | 4 | 18 | 1 | 1 | 5 | 10 | 2 | 6 | 9 | 13 | 14 | | M | 338901 | 27 | 100 | 45 | 24 | 61 | 16 | 3 | 0 | 2 | 0 | 1 | 4 | 0 | 1 | 2 | 3 | 0 | 0 | 9 | 0 | 29 | 0 | 0 | 3 | 8 | 0 | 2 | 4 | 8 | 12 | | M | 339001 | 41 | 45 | 100 | 32 | 34 | 14 | 11 | 1 | 1 | 1 | 0 | 3 | 0 | 1 | 5 | 2 | 4 | 0 | 8 | 2 | 31 | 0 | 0 | 5 | 13 | 1 | 4 | 7 | 15 | 13 | | M | 339101 | 19 | 24 | 32 | 100 | 10 | 14 | 5 | 3 | 2 | 0 | 1 | 7 | 1 | 1 | 1 | 4 | 2 | 0 | 13 | 2 | 10 | 0 | 0 | 9 | 14 | 0 | 4 | 3 | 14 | 17 | | M
P | 339601
64402 | 18
17 | 61
16 | 34
14 | 10
14 | 100
12 | 12
100 | 10 | 3 | 0
15 | 0
16 | 12 | 1
16 | 0
15 | 13 | 10 | 18 | 4 | 11 | 5
24 | 1 13 | 27
22 | 9 | 7 | 2
16 | 4
29 | 1
11 | 17 | 2
19 | 3
22 | 20 | | P | 107201 | 9 | 3 | 11 | 5 | 12 | 100 | 100 | 14 | 13 | 12 | 8 | 15 | 14 | 9 | 11 | 13 | 0 | 4 | 19 | 9 | 10 | 4 | 5 | 4 | 16 | 8 | 12 | 9 | 21 | 10 | | P | 113604 | 3 | 0 | 1 | 3 | 0 | 3 | 14 | 100 | 5 | 5 | 8 | 13 | 9 | 10 | 7 | 6 | 2 | 3 | 8 | 4 | 3 | 1 | 2 | 4 | 7 | 9 | 10 | 5 | 6 | 7 | | P | 187001 | 3 | 2 | 1 | 2 | 0 | 15 | 13 | 5 | 100 | 36 | 19 | 14 | 20 | 19 | 9 | 31 | 5 | 17 | 27 | 11 | 7 | 30 | 35 | 4 | 10 | 14 | 15 | 22 | 20 | 5 | | Р | 190701 | 2 | 0 | 1 | 0 | 0 | 16 | 12 | 5 | 36 | 100 | 29 | 9 | 30 | 17 | 9 | 22 | 7 | 37 | 31 | 21 | 22 | 18 | 28 | 4 | 9 | 25 | 27 | 36 | 17 | 4 | | P | 213101 | 2 | 1 | 0 | 1 | 0 | 12 | 8 | 8 | 19 | 29 | 100 | 13 | 51 | 23 | 9 | 26 | 6 | 41 | 20 | 14 | 14 | 11 | 11 | 3 | 6 | 37 | 31 | 29 | 19 | 4 | | P | 213301 | 4 | 4 | 3 | 7 | 1 | 16 | 15 | 13 | 14 | 9 | 13 | 100 | 23 | 34 | 6 | 15 | 1 | 7 | 20 | 7 | 4 | 7 | 7 | 4 | 17 | 10 | 15 | 12 | 24 | 16 | | P | 213401 | 2 | 0 | 0 | 1 | 0 | 15 | 14 | 9 | 20 | 30 | 51 | 23 | 100 | 31 | 11 | 27 | 8 | 44 | 25 | 18 | 16 | 11 | 10 | 4 | 12 | 40 | 40 | 39 | 19 | 6 | | P | 214001 | 2 | 1 | 1 - | 1 | 0 | 13 | 9 | 10 | 19
9 | 17 | 23 | 34 | 31 | 100 | 5 | 37
8 | 2 | 18
8 | 21 | 11 | 10
9 | 18 | 13
8 | 4 | 10 | 13 | 15 | 14 | 15 | 3 | | P | 219001
227201 | - 8
- 5 | 3 | 5 | 1 4 | 0 | 10
18 | 11
13 | 7
6 | 31 | 9
22 | 9
26 | 6
15 | 11
27 | 5
37 | 100 | 100 | 6 | 8
18 | 12
24 | 16
14 | 11 | 3
32 | 16 | 3 | 5
12 | 16
16 | 14
16 | 16
17 | 22
21 | 6
8 | | P | 237001 | 5 | 0 | 4 | 2 | 1 | 18 | 0 | 2 | 5 | 7 | 6 | 15 | 8 | 2 | 1 | 6 | 100 | 6 | 24 | 7 | 4 | 1 | 2 | 0 | 2 | 7 | 6 | 8 | 7 | 2 | | P | 237701 | 1 | 0 | 0 | 0 | 0 | 11 | 4 | 3 | 17 | 37 | 41 | 7 | 44 | 18 | 8 | 18 | 6 | 100 | 22 | 18 | 19 | 14 | 13 | 4 | 8 | 37 | 35 | 46 | 17 | 2 | | P | 237901 | 10 | 9 | 8 | 13 | 5 | 24 | 19 | 8 | 27 | 31 | 20 | 20 | 25 | 21 | 12 | 24 | 2 | 22 | 100 | 13 | 24 | 17 | 23 | 14 | 23 | 24 | 28 | 36 | 34 | 21 | | Р | 259101 | 4 | 0 | 2 | 2 | 1 | 13 | 9 | 4 | 11 | 21 | 14 | 7 | 18 | 11 | 16 | 14 | 7 | 18 | 13 | 100 | 15 | 9 | 9 | 4 | 8 | 13 | 17 | 19 | 12 | 5 | | P | 300501 | 18 | 29 | 31 | 10 | 27 | 22 | 10 | 3 | 7 | 22 | 14 | 4 | 16 | 10 | 9 | 11 | 4 | 19 | 24 | 15 | 100 | 9 | 7 | 8 | 9 | 15 | 16 | 20 | 10 | 11 | | Р | 302301 | 1 | 0 | 0 | 0 | 0 | 9 | 4 | 1 | 30 | 18 | 11 | 7 | 11 | 18 | 3 | 32 | 1 | 14 | 17 | 9 | 9 | 100 | 25 | 4 | 7 | 11 | 10 | 20 | 14 | 2 | | P | 302501 | 1 | 0 | 0 | 0 | 0 | 7 | 5 | 2 | 35 | 28 | 11 | 7 | 10 | 13 | 8 | 16 | 2 | 13 | 23 | 9 | 7 | 25 | 100 | 3 | 6 | 13 | 11 | 19 | 21 | 3 | | P | 304501 | 5 | 3 | 5 | 9 | 2 | 16 | 4 | 4 | 4 | 4 | 3 | 4 | 4 | 4 | 2 | 3 | 0 | 4 | 14 | 4 | 8 | 4 | 3 | 100 | 25 | 2 | 10 | 7 | 5 | 7 | | P | 338801 | 10 | 8 | 13 | 14
0 | 4 | 29
11 | 16
8 | 9 | 10 | 9 | 6 | 17
10 | 12
40 | 10 | 5 | 12
16 | 2 | 8 | 23 | 8
13 | 9 | 7 | 6 | 25
2 | 100 | 10
100 | 21 | 15 | 34 | 31
7 | | P | 339301
339401 | 6 | 2 | 4 | 4 | 1 | 17 | 12 | 10 | 14
15 | 25
27 | 37
31 | 15 | 40 | 13
15 | 16
14 | 16 | 6 | 37
35 | 24
28 | 17 | 15
16 | 11
10 | 13
11 | 10 | 21 | 50 | 50
100 | 35
46 | 25
30 | 13 | | P | 339401 | 9 | 4 | 7 | 3 | 2 | 17 | 9 | 5 | 22 | 36 | 29 | 15 | 39 | 15 | 16 | 17 | 8 | 35
46 | 36 | 17 | 20 | 20 | 11 | 7 | 15 | 35 | 46 | 100 | 34 | 16 | | P | 340001 | 13 | 8 | 15 | 14 | 3 | 22 | 21 | 6 | 20 | 17 | 19 | 24 | 19 | 15 | 22 | 21 | 7 | 17 | 34 | 12 | 10 | 14 | 21 | 5 | 34 | 25 | 30 | 34 | 100 | 35 | | P | 340101 | 14 | 12 | 13 | 17 | 8 | 20 | 10 | 7 | 5 | 4 | 4 | 16 | 6 | 3 | 6 | 8 | 2 | 2 | 21 | 5 | 11 | 2 | 3 | 7 | 31 | 7 | 13 | 16 | 35 | 100 | | | | | | | | | | | | |
| ### **Appendix C: Overview of Potential Metrics** ### **Shannon Diversity Index** Weber (1973) using log base 2 Expected Trend in Mountain Streams: Convex Hyperbolic Expected Trend in Plains Streams: Nonlinear Decreasing ### **Diatom Species Richness** Total number of species counted (during proportional count) Expected Trend in Mountain Streams: Convex Hyperbolic Expected Trend in Plains Streams: Nonlinear Decreasing ### % Native Diatom Species Percent relative abundance (PRA) of species native to Montana (230 spp.) Expected trend in Mountain Streams: Linear Decreasing Expected trend in Plains Streams: Linear Decreasing ### % Rare Diatom Species Percent relative abundance (PRA) of diatom species occurring in PRA greater than 2 percent in at least one sample and present in less than 10 percent of stations in MDD Expected trend in Mountain Streams: Linear Decreasing Expected trend in Plains Streams: Linear Decreasing ### % Cosmopolitan Diatom Species Percent relative abundance (PRA) cosmopolitan species (242 spp.) Expected trend in Mountain Streams: Linear Increasing Expected trend in Plains Streams: Linear Increasing ### % Dominant Diatom Species Percent relative abundance (PRA) of dominant species counted Expected Trend in Mountain Streams: Concave Hyperbolic Expected Trend in Plains Streams: Nonlinear Increasing ### **Siltation Index** PRA of [Navicula (Cavinula + Craticula + Diadesmis + Dickieia + Fallacia + Geissleria + Hippodonta + Luticola + Navicula + Placoneis + Sellaphora + Proshkinia + Kobayasiella + Aneumastus) + Nitzschia (Nitzschia + Simonsenia + Tryblionella) + Surirella] Expected Trend in Mountain Streams: Linear Increasing Expected Trend in Plains Streams: Linear Increasing ### % Motile Diatoms PRA of highly motile and moderately motile diatoms (with raphes, but not highly motile) Expected Trend in Mountain Streams: Linear Increasing Expected Trend in Plains Streams: Linear Increasing ### % Brackish Diatoms PRA of brackish diatoms (plains streams) or brackish and brackish fresh diatoms (mountain streams) Expected Trend in Mountain Streams: Linear Increasing Expected Trend in Plains Streams: Linear Increasing ### **Pollution index** Aggregate index based on pollution tolerance (Lange-Bertalot 1979) Expected Trend in Mountain Streams: Nonlinear Decreasing Expected Trend in Plains Streams: Nonlinear Decreasing ### % Nitrogen Heterotrophs PRA of facultative heterotrophs and obligate nitrogen heterotrophs Expected Trend in Mountain Streams: Linear Increasing Expected Trend in Plains Streams: Linear Increasing ### % Polysaprobous Diatoms PRA of alpha-mesosaprobous, alpha-meso/polysaprobous, and polysaprobous diatoms Expected Trend in Mountain Streams: Linear Increasing Expected Trend in Plains Streams: Linear Increasing ### % Low Dissolved Oxygen Demand Diatoms PRA of low and very low oxygen demand diatoms Expected Trend in Mountain Streams: Linear Increasing Expected Trend in Plains Streams: Linear Increasing ### % Nitrogen Autotrophs PRA of nitrogen autotroph (tolerates small concentrations of organic N) and nitrogen autotroph (tolerates elevated concentrations of organic N) Expected Trend in Mountain Streams: Linear Decreasing Expected Trend in Plains Streams: Linear Decreasing ### % Eutraphentic Diatoms PRA of eutraphentic and hypereutraphentic diatoms Expected Trend in Mountain Streams: Linear Increasing Expected Trend in Plains Streams: Linear Increasing ### % Rhopalodiales PRA of (*Epithemia* + *Rhopalodia*) Expected Trend in Plains Streams: Linear Decreasing ### **Disturbance index** PRA of *Achnanthidium minutissimum* (new name) or % *Achnanthes minutissima* Expected Trend in Mountain Streams: Concave Hyperbolic ### % Acidophilous Diatoms PRA of acidobiontic and acidophilous diatoms Expected Trend in Mountain Streams: Concave Hyperbolic ### **% Metals Tolerant Diatoms** PRA of diatom species known to tolerate elevated concentrations of heavy metals: | Taxa | Synonyms | |------------------------------|--------------------------------| | Adlafia minuscula | Navicula minuscula | | Encyonema minutum | Cymbella minutua | | Encyonema silesiacum | Cymbella silesiaca | | Fragilaria capucina | | | Fragilaria vaucheriae | F. capucina var. vaucheriae | | Gomphonema parvulum | | | Mayamaea atomus | Navicula atomus | | M. atomus var. permitis | Navicula permitis | | Navicula arvensis | | | Navicula minima ² | Eolimna minima | | Nitzschia palea | | | Planothidium lanceolatum | Achnanthes lanceolata | | Planothidium dubium | A. lanceolata var. dubia | | Surirella angusta | | | Surirella minuta | Surirella ovata | | Synedra rumpens | Fragilaria capucina v. rumpens | | Synedra ulna | Fragilaria ulna | | Sellaphora seminulum | Navicula seminulum | Expected Trend in Mountain Streams: Linear Increasing ### % Abnormal Cells PRA of cells exhbiting teratogenic effects Expected Trend in Mountain Streams: Linear Increasing Appendix D. Diatom association metrics used by the State of Montana to evaluate biological integrity in mountain streams: references, range of values, expected response to increasing impairment or natural stress, and criteria for rating levels of biological integrity. The lowest rating for any one metric is the rating for that site. | Biological Integrity/
Impairment or Stress/
Use Support | No. of Species
Counted ¹ | Diversity Index ²
(Shannon) | Pollution
Index ³ | Siltation
Index ⁴ | Disturbance
Index ⁵ | % Dominant
Species ⁶ | % Abnormal
Cells ⁷ | |---|--|---|---------------------------------|---------------------------------|-----------------------------------|------------------------------------|----------------------------------| | Excellent/None
Full Support | >29 | >2.99 | >2.50 | <20.0 | <25.0 | <25.0 | 0 | | Good/Minor
Full Support | 20-29 | 2.00-2.99 | 2.01-2.50 | 20.0-39.9 | 25.0-49.9 | 25.0-49.9 | >0.0, <3.0 | | Fair/Moderate
Partial Support | 19-10 | 1.00-1.99 | 1.50-2.00 | 40.0-59.9 | 50.0-74.9 | 50.0-74.9 | 3.0-9.9 | | Poor/Severe
Nonsupport | <10 | <1.00 | <1.50 | >59.9 | >74.9 | >74.9 | >9.9 | | References | Bahls 1979
Bahls 1993 | Bahls 1979 | Bahls 1993 | Bahls 1993 | Barbour
et al. 1999 | Barbour
et al. 1999 | McFarland
et al. 1997 | | Range of Values | 0-100+ | 0.00-5.00+ | 1.00-3.00 | 0.0-90.0+ | 0.0-100.0 | ~5.0-100.0 | 0.0-30.0+ | | Expected Response | Decrease ⁸ | Decrease ⁸ | Decrease | Increase | Increase | Increase | Increase | ¹Based on a proportional count of 400 cells (800 valves) ²Base 2 [bits] (Weber 1973) ³Composite numeric expression of the pollution tolerances assigned by Lange-Bertalot (1979) to the common diatom species ⁴Sum of the percent abundances of all species in the genera Navicula, Nitzschia and Surirella ⁵Percent abundance of Achnanthidium minutissimum (synonym: *Achnanthes minutissima*) ⁶Percent abundance of the species with the largest number of cells in the proportional count ⁷Cells with an irregular outline or with abnormal ornamentation, or both ⁸Species richness and diversity may increase somewhat in mountain streams in response to slight to moderate increases in nutrients or sediment Appendix D. Diatom association metrics used by the State of Montana to evaluate biological integrity in prairie streams: references, range of values, expected response to increasing impairment or natural stress, and criteria for rating levels of biological integrity. The lowest rating for any one metric is the rating for that site. | Biological Integrity/
Impairment or Stress/
Use Support | No. of Species
Counted ¹ | Diversity Index ² (Shannon) | Pollution
Index ³ | Siltation
Index ⁴ | Disturbance
Index ⁵ | % Dominant
Species ⁶ | Similarity
Index ⁷ | |---|--|--|---------------------------------|---------------------------------|-----------------------------------|------------------------------------|----------------------------------| | Excellent/None Full Support | >39 | >3.99 | >2.25 | <50.0 | <25.0 | <25.0 | >59.9 | | Good/Minor
Full Support | 30-39 | 3.00-3.99 | 1.76-2.25 | 50.0-69.9 | 25.0-49.9 | 25.0-49.9 | 40.0-59.9 | | Fair/Moderate
Partial Support | 20-29 | 2.00-2.99 | 1.25-1.75 | 70.0-89.9 | 50.0-74.9 | 50.0-74.9 | 20.0-39.9 | | Poor/Severe
Nonsupport | <20 | <2.00 | <1.25 | >89.9 | >74.9 | >74.9 | <20.0 | | References | Bahls 1979
Bahls 1993 | Bahls 1979 | Bahls 1993 | Bahls 1993 | Barbour
et al. 1999 | Barbour
et al. 1999 | Whittaker
1952 | | Range of Values | 0-100+ | 0.00-5.00+ | 1.00-3.00 | 0.0-90.0+ | 0.0-100.0 | ~5.0-100.0 | 0.0-100.0 | | Expected Response | Decrease | Decrease | Decrease | Increase | Increase | Increase | Decrease | ¹Based on a proportional count of 400 cells (800 valves) ²Base 2 [bits] (Weber 1973) ³Composite numeric expression of the pollution tolerances assigned by Lange-Bertalot (1979) to the common diatom species ⁴Sum of the percent abundances of all species in the genera *Navicula, Nitzschia,* and *Surirella* ⁵Percent abundance of *Achnanthidium minutissimum* (synonym: *Achnanthes minutissima*) ⁶Percent abundance of the species with the largest number of cells in the proportional count ⁷Percent Community Similarity (Whittaker 1952)